CHENTERING DETROIT 0.12 NOV 2 5 1992 Evaluation of an Airjet Distortion Generator Used to Produce Steady-State, Total-Pressure Distortion at the Inlet of a General Electric F101-GE-100 Turbofan Engine J. D. Hubble and R. E. Smith ARO, Inc. August 1979 Final Report for Period March 30 — May 31, 1978 TECHNICAL REPORTS PROPERTY OF U.S. AIR FORCE AEDC TECHNICAL LIBRARY Approved for public release; distribution unlimited. Property of U. S. Air Force AEDC LIBRARY F40500-77-C-0003 ARNOLD ENGINEERING DEVELOPMENT CENTER ARNOLD AIR FORCE STATION, TENNESSEE AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE #### **NOTICES** When U. S. Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, or in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Qualified users may obtain copies of this report from the Defense Documentation Center. References to named commercial products in this report are not to be considered in any sense as an indorsement of the product by the United States Air Force or the Government. This report has been reviewed by the Information Office (OI) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. #### APPROVAL STATEMENT This report has been reviewed and approved. DANIEL W. CHEATHAM, III, 1st Lt., USAF Test Director, ETF Division Directorate of Test Operations Approved for publication: FOR THE COMMANDER JAMES D. SANDERS, Colonel, USAF Director of Test Operations Deputy for Operations ### **UNCLASSIFIED** | | - | | |---|---------------------------|--| | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | 1. REPORT NUMBER 2. G | OVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | AEDC-TR-78-73 | | | | 4. TITLE (and Subtitle) EVALUATION OF AN AIR | RJET | 5. TYPE OF REPORT & PERIOD COVERED | | DISTORTION GENERATOR USED TO PRO | ODUCE | Final Report - March 30 - | | STEADY-STATE, TOTAL-PRESSURE DIS | STORTION AT | | | THE INLET OF A GENERAL ELECTRIC | | 6. PERFORMING ORG. REPORT NUMBER | | TURBOFAN ENGINE | | | | 7. AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER(s) | | J. D. Hubble and R. E. Smith, AF | RO, Inc. | | | a Sverdrup Corporation Company | , | | | 9 PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Arnold Engineering Development (| Center/DO | | | Air Force Systems Command | | Program Element 64215F | | Arnold Air Force Station, Tennes | ssee 37389 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | Aeronautical Systems Division/YZ | ZEE | August 1979 | | Wright-Patterson AFB, Ohio 45433 | 3 | 13. NUMBER OF PAGES | | | | 89 | | 14. MONITORING AGENCY NAME & ADDRESS(If different from | Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | UNCLASSIFIED | | | | 15a. DECLASSIFICATION DOWNGRADING SCHEDULE N/A | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | Approved for public release; o | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Bio | ock 20, II dillerent from | . Keport) | | 18. SUPPLEMENTARY NOTES | | | | Available in DDC | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and iden | attly by black number) | | | | mis by block number) | | | | | | | test methods generators | | Ţ | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) F101-GE-100 turbofan engines A performance evaluation of an airjet distortion generator (ADG) system used to produce steady-state, total-pressure distortion at the inlet to a turbine engine was conducted. The capability of the system to duplicate screen-generated, classical and composite patterns and to maintain a constant distortion pattern over a range of airflows is presented. The effect of Reynolds number on the system's capability to match patterns is steady-state pressure (total) ### **UNCLASSIFIED** | 20. ABS | STRACT (Con | tinued) | | | | |----------|-------------|--------------|---|---|-------------------| | distorti | ion produce | d by screens | n of the effect
to that produc
the stability
-100 turbofan | ets of inlet
eed by the airj
characteristic
engine is desc | et
s
ribed. | · | | | | | | | | | | _ | | | | | | | | ; | | | | | | | . ! | | | | | | | | | | | | | | i | | AFSC | | | | | | #### **PREFACE** The work reported herein was conducted by the Arnold Engineering Development Center (AEDC), Air Force Systems Command (AFSC), under sponsorship of the Aeronautical Systems Division (ASD/YZEE), Wright-Patterson AFB, Ohio. The results of the test were obtained by ARO, Inc., AEDC Division (a Sverdrup Corporation Company), operating contractor for the AEDC, AFSC, Arnold Air Force Station, Tennessee, under ARO Projects No. E41K-09 and E41K-19. The data analysis was completed on August 25, 1978, and the manuscript was submitted for publication on October 23, 1978. ### CONTENTS | | | Page | |------|--|------| | 1.0 | INTRODUCTION | 9 | | 2.0 | APPARATUS | | | | 2.1 Test Article | | | | 2.2 Test Equipment | | | | 2.3 Test Cell and Installation | | | | 2.4 Instrumentation | 13 | | 3.0 | PROCEDURE | | | | 3.1 Test Conditions | | | | 3.2 Airjet Distortion Generator System | | | | 3.3 Engine Operation | | | | 3.4 Engine Operation - Stability Testing | | | | 3.5 Methods of Calculation | 14 | | 4.0 | RESULTS AND DISCUSSION | | | | 4.1 Inlet Total-Pressure Pattern Fidelity | | | | 4.2 Engine Stability Response | | | | 4.3 System Performance Reliability | | | 5.0 | SUMMARY OF RESULTS | | | | REFERENCES | 23 | | | ILLUSTRATIONS | | | Figu | are | | | 1 | Airjet Distortion Generator System | | | ٠. | a. F101 Engine/ADG System Installed in Test Cell | 25 | | | b. Primary and Secondary Airflow | | | 2 | Engine Front Frame Showing Total-Pressure Probes | | | | Airjet Distortion Generator Air Supply System | | | | Airjet Assembly | | | ••• | a. Airjet Distortion Generator System Schematic | 29 | | | b. Airjet Assembly Manifold and Air Supply Lines | | | | c. Air Injection Assembly Struts | | | | d. Airjet Assembly Installed | | | 5. | Computer Control Logic for Airjet Distortion Generator | | | - * | Airflow Distribution System | 33 | | 6. | F101-GE-100 Engine | | | | | • | | | | Page | |-----|--|------| | 7. | Inlet Distortion Screens | | | , . | a. 50-percent Hub Radial Screen (141) | 35 | | | b. 180-deg, 1/rev Screen (106) | | | | c. F101 Specification Screen (354.7M) | | | 8 | Facility Instrumentation Stations | | | | Engine Fan and Compressor Instrumentation | | | 10. | | , 57 | | 10. | (Low-Speed Fan Surge) | | | | a. Engine Inlet Isobar Maps for Screen and ADG System Distortion | 40 | | | b. Distortion Indices for Screen and ADG System Distortion | | | | c. Individual Normalized Pressures at 40 Spatial Locations | | | 11. | | 0 | | | (High-Speed Fan Surge) | | | | a. Engine Inlet Isobar Maps for Screen and ADG System Distortion | 41 | | | b. Distortion Indices for Screen and ADG System Distortion | | | | c. Individual Normalized Pressures at 40 Spatial Locations | | | 12. | Steady-State Distortion Comparison for 180-deg, 1/rev Pattern | | | | (23), (Core Surge) | | | | a. Engine Inlet Isobar Maps for Screen and ADG System Distortion | 42 | | | b. Distortion Indices for Screen and ADG System Distortion | | | | c. Individual Normalized Pressures at 40 Spatial Locations | | | 13. | Steady-State Distortion Comparison for 50-percent Hub Radial | | | | Pattern (4), (Low-Speed Fan Surge) | | | | a. Engine Inlet Isobar Maps for Screen and ADG System Distortion | 43 | | | b. Distortion Indices for Screen and ADG System Distortion | | | | c. Individual Normalized Pressures at 40 Spatial Locations | 43 | | 14. | Steady-State Distortion Comparison for 50-percent Hub Radial | | | | Pattern (3), (High-Speed Fan Surge) | | | | a. Engine Inlet Isobar Maps for Screen and ADG System Distortion | 44 | | | b. Distortion Indices for Screen and ADG System Distortion | 44 | | | c. Individual Normalized Pressures at 40 Spatial Locations | . 44 | | 15. | Steady-State Distortion Comparison for 50-percent Hub Radial | | | | Pattern (25), (Core Surge) | | | | a. Engine Inlet Isobar Maps for Screen and ADG System Distortion | 45 | | | b. Distortion Indices for Screen and ADG System Distortion | 45 | | | c. Individual Normalized Pressures at 40 Spatial Locations | 45 | | | | | age | |-----|-----|---|------------| | 16. | Ste | ady-State Distortion Comparison for F101 Specification | | | | Pat | tern (26), (High-Speed Fan Surge) | | | | a. | Engine Inlet Isobar Maps for Screen and ADG System Distortion | 46 | | | b. | Distortion Indices for Screen and ADG System Distortion | 46 | | | c. | Individual Normalized Pressures at 40 Spatial Locations | 46 | | 17. | Ste | ady-State Distortion Comparison for F101 Specification | | | | Pat | tern (27), (Core Surge) | | | | a. | Engine Inlet Isobar Maps for Screen and ADG System Distortion | 47 | | | b. | Distortion Indices for Screen and ADG System Distortion | 1 7 | |
 c. | Individual Normalized Pressures at 40 Spatial Locations | 17 | | 18. | Ste | ady-State and Dynamic Distortion for a Clean Inlet | | | | a. | Engine Inlet Isobar Map for a Clean Inlet | 18 | | | b. | Engine Inlet RMS Distribution Map for a Clean Inlet | 18 | | | c. | Distortion Indices for a Clean Inlet | 18 | | 19. | Dyı | namic Distortion Comparison for 50-percent Hub Radial | | | | Pat | tern (4), (Low-Speed Fan Surge) | | | | a. | Engine Inlet RMS Distribution Maps for Screen and ADG | | | | | System Distortion | 19 | | | b. | Distortion Indices for Screen and ADG System Distortion | 19 | | | c. | Power Spectral Density Characteristics for Screen and ADG | | | | | System Distortion | 19 | | 20. | Dyı | namic Distortion Comparison for 50-percent Hub Radial | | | | Pat | tern (3), (High-Speed Fan Surge) | | | | a. | Engine Inlet RMS Distribution Maps for Screen and ADG | | | | | System Distortion | | | | b. | Distortion Indices for Screen and ADG System Distortion | 50 | | | c. | Power Spectral Density Characteristics for Screen and | _ | | | | ADG System Distortion | 50 | | 21. | | namic Distortion Comparison for 50-percent Hub Radial | | | | Pat | tern (25), (Core Surge) | | | | a. | Engine Inlet RMS Distribution Maps for Screen and ADG | <i>-</i> 1 | | | | System Distortion | 51 | | | b. | | 51 | | | c. | Power Spectral Density Characteristics for Screen and ADG | - 1 | | | | System Distortion | 1 C | | | | | Page | | | | | |-----|----------|--|------|--|--|--|--| | 22. | | namic Distortion Comparison for F101 Specification Pattern), (High-Speed Fan Surge) | | | | | | | | a. | Engine Inlet RMS Distribution Maps for Screen and ADG | | | | | | | | α. | System Distortion | 52 | | | | | | | b. | Distortion Indices for Screen and ADG System Distortion | | | | | | | | c. | Power Spectral Density Characteristics for Screen and ADG | . 24 | | | | | | | С. | System Distortion | . 52 | | | | | | 23. | Dvi | namic Distortion Comparison for F101 Specification Pattern | . 54 | | | | | | 23. | _ | (27), (Core Surge) | | | | | | | | a. | Engine Inlet RMS Distribution Maps for Screen and ADG | | | | | | | | | System Distortion | 53 | | | | | | | b. | Distortion Indices for Screen and ADG System Distortion | | | | | | | | c. | Power Spectral Density Characteristics for Screen and ADG | | | | | | | | | System Distortion | . 53 | | | | | | 24. | Stea | ady-State Distortion Comparison with Screen Generated | | | | | | | | | terns for Other Engine/Rig Tests | | | | | | | | a. | 180-deg, 1/rev Pattern (1), 100-percent Fan Speed Surge | . 54 | | | | | | | b. | 180-deg, 1/rev Pattern (2), 90-percent Fan Speed Surge | | | | | | | | c. | 180-deg, 1/rev Pattern (23), Core Surge | . 54 | | | | | | | d. | 180-deg, 1/rev Modified Pattern (35), 90-percent Fan | e e | | | | | | | | Speed Surge | | | | | | | | e. | Tip Radial Pattern (5), 90-percent Fan Speed Surge | | | | | | | | f. | Tip Radial Pattern (6), 75-percent Fan Speed Surge | | | | | | | | g. | Tip Radial Pattern (7), 100-percent Fan Speed Surge | | | | | | | | h. | Composite Pattern (15) PWT Full Scale See Level Static | | | | | | | | i. | Composite Pattern (16), PWT Full Scale, Sea Level-Static | | | | | | | | j. | Composite Pattern (16), PWT Full-Scale, Sea-Level-Static | | | | | | | | k.
l. | Composite Pattern (31), Core Surge | | | | | | | | | Composite Pattern (32), 100-percent Fan Speed Surge | | | | | | | | m. | Composite Pattern (32), Too-percent Pan Speed Surge | | | | | | | | n. | Composite Pattern (11), Simulated Supersonic | | | | | | | | 0. | Composite Pattern (11), Simulated Supersonic | | | | | | | • | p. | Composite Pattern (34), Modified Simulated Subsonic | | | | | | | 25. | q. | vnolds Number Effect on Patterns | . 33 | | | | | | 23. | - | F101 Specification Pattern (26) at 100-percent Fan | | | | | | | | a. | Speed Surge | . 60 | | | | | | | b. | F101 Specification Pattern (27) at Core Surge | | | | | | | 26. | - | neral Electric Distortion Sensitivity Curves for the F101 Fan | | | | | | | | - * | | | | | | | | | | Page | |-----|---|------| | 27. | Pattern Stability during Airflow Change | | | | a. 180-deg, 1/rev Pattern (Screen 106) | . 63 | | | b. 50-percent Hub Radial Pattern (Screen 141) | | | 28. | Pattern Repeatability | | | 29. | Engine Performance Deterioration | | | | TABLES | | | 1. | Posttest Estimates of Data Uncertainties | | | | a. Parameter Measurement Uncertainty for Steady-State Data | . 67 | | | b. Parameter Measurement Uncertainty for Time-Averaged | | | | Transient Data | . 69 | | | c. Parameter Measurement Uncertainty for Transient Data | . 71 | | | d. Calculated Parameter Uncertainty for Steady-State Data | . 71 | | | e. Calculated Parameter Uncertainty for Time-Averaged | | | | Transient Data | . 72 | | 2. | Test Summary | . 73 | | | Chronological Test Summary | | | 4. | Pattern Matches during Baseline Testing | . 82 | | | Pattern Matches (Other Than Baseline) | | | 6. | Engine Stability Comparison for Baseline Tests | . 84 | | | Engine Stability Comparison (Other Than Baseline) | | | | Surge Pressure Ratio Comparison after Correction to Desired | | | | Distortion Level | . 86 | | | APPENDIX | | | Α. | METHODS OF CALCULATION | . 87 | #### 1.0 INTRODUCTION The recent increase of emphasis on the effects of inlet total-pressure distortion on turbine engine stability and performance has resulted in a major effort at ground test facilities to improve the duplication of the inlet total-pressure profiles encountered during operation of engines over the aircraft flight envelope. An engine will encounter a variety of distortion patterns over a wide range of engine airflow rates. To adequately define the engine stability characteristics, testing with a large number of unique distortion patterns is required. The most widely accepted approach for producing the distortion patterns has been the use of complex assemblies of various porosity screens. The inherent inflexibility of the screen configuration (single design operating point) and the extensive development effort required for each screen dictated the need for a more flexible method of producing total-pressure distortion. In response to this need, an effort to provide an alternate method has been in progress at the Arnold Engineering Development Center (AEDC) during recent years (Ref. 1). The airjet distortion generator (ADG) system provides a method for producing steady-state, total-pressure spatial distortion at the inlet of turbine engines. Selected engine inlet total-pressure patterns can be produced by controlling the airflow through a system of counterflow jets located in the engine inlet ducting. The digital computer control system, which controls the airflow rate through each jet, makes the airjet system an efficient tool for setting a wide range of inlet distortion patterns in a timely manner. The development of the ADG at the AEDC started with a segmented prototype generator, followed by a parametric functional and structural investigation using an engine cold-pipe simulator in conjunction with an ADG. The next program (Ref. 1) at AEDC investigated the total ADG system capability when being used with a typical present-day turbofan engine in a normal turbine engine test environment. The primary objective of this test project was to verify that an ADG system can replace varying porosity screen overlays for inlet pressure distortion testing of turbojet and turbofan engines. The scope of this investigation not only included the assessment of the fidelity with which the ADG could produce a desired parametric total-pressure pattern, but also provided (1) a direct comparison of F101-GE-100 turbofan engine surge characteristics with distortion patterns generated by both screens and the ADG, (2) engine surge characteristics with selected composite patterns simulated with the ADG and compared to historical screen data, and (3) a documentation of the effect of Reynolds number on the surge characteristics with inlet distortion patterns set by the ADG. #### 2.0 APPARATUS #### 2.1 TEST ARTICLE #### 2.1.1 General Description The ADG (Fig. 1) consists of three basic systems. a high-pressure air control and temperature-conditioning module, airjet rake spool assembly, and the distortion pattern digital computer control system. The pressure sensor probes for the computer inputs for pattern control were located in the front frame of the F101-GE-100 engine (Fig. 2), and ADG hardware from a previous AEDC investigation (Ref. 1) was used where possible. A detailed description of the ADG system is presented in Ref. 1; only a general description with details of major modifications is presented in this report. #### 2.1.2 High-Pressure Air Control and Temperature-Conditioning Module The high-pressure air module (Fig. 3) supplied secondary air to the airjet supply manifold at the desired pressure level and temperature to match the primary inlet air temperature when expanded to the inlet pressure level. A bypass system (Fig. 3) allows the secondary air system to be temperature conditioned before introducing the flow into the primary engine inlet stream. This bypass system is manually closed as flow is demanded for the airjets by the computer, but the remaining secondary airflow system operations were automatic. Both the high- and low-temperature-conditioning systems were successfully utilized. The only modifications from the Ref. 1 system were the inlet control valve and bypass plumbing, excluding piping changes for the Propulsion Development Test Cell (J-2) (Test Cell J-2) adaptation. #### 2.1.3 Airjet Rake Spool Assembly The airjet assembly (Fig. 4) consists of the supply manifold, 56 flow control valves, 24 aerodynamically designed airjet struts mounted in a spool assembly which contains the 56 air injection ports, and the associated piping. The
control valves, opening or closing, can be either manually or computer operated. Valve selection can be independent in all modes, off, or manually opening, or manually closing. Valve operation is accomplished by preset selection of any or all of three variable timers, which can be set to operate valves for time durations of from 0.1 sec to 15 sec. The average timing to fully open the ball-type metering valves is 9 sec, with initial opening occurring at 2.55 sec. #### 2.1.4 Distortion Pattern Computer Control System The 56 air control valves are individually controlled by a digital computer. Engine inlet pressure level is determined from total-pressure measurements at the engine face. The pressure levels measured at the engine inlet are transposed to equivalent locations (comparable flow area for each pressure valve) at the plane of the jets and normalized by the face average pressure. The transposed local pressure ratios are interpolated to the locations of the 56 jets. Circumferential interpolation is linear, whereas radial interpolation is from a second-order Lagrangian curve fit. The computer compares the actual pressure level at each spatial location to the desired level and commands the airjet valves to either open or close as required to establish the desired pressure levels. The command to each individual airjet valve is determined by the digital computer program logic as shown in Fig. 5. Basic logic functions determine the overall pattern root mean square error (RMSE) and the individual error (EI) at each spatial location. Valve direction is determined by comparing the measured pressure level with the desired pressure level at each spatial location; if the measured pressure level is higher than desired, the valve is directed to open; if measured pressure is lower than desired, the valve is directed to close. The selection of control valves to be repositioned is determined by comparing the error in local pressure level with the overall pattern error. Those-valves controlling secondary airflow to areas with local pressure errors greater than the overall pattern error are directed to move and all remaining valves are unchanged. The amount of valve movement is the same for all valves and is determined by comparing the overall pattern error with preselected ranges. The range of overall pattern error dictates the particular valve travel time. Valve travel times are selected such that valve travel becomes smaller as overall pattern error is reduced. #### 2.2 TEST EQUIPMENT #### 2.2.1 Turbofan Engine The engine used for this test was an F101-GE-100 engine (Fig. 6). The engine is an augmented, mixed flow, turbofan engine with aerodynamically coupled low- and high-pressure sections and a variable area exhaust nozzle. The low-pressure section consists of a two-stage fan driven by a two-stage, low-pressure turbine. Variable inlet guide vane flaps are used on the fan. The high-pressure section is composed of a nine-stage compressor, an annular combustor, and a single-stage, high-pressure, air-cooled turbine. The compressor utilizes variable geometry inlet guide vanes and stator vanes for the first three stages. The secondary nozzle was not installed for this test, and the primary nozzle had extended flaps to reduce the normal minimum area such that fan stalls could be obtained by manual nozzle closure. The initial testing was conducted using one engine (S/N 470006/10), whereas later testing utilized another engine (S/N470006/11). The second engine sustained compressor damage, but was rebuilt by replacement of damaged compressor blades. Testing was completed with this rebuilt engine. #### 2.2.2 Inlet Distortion Screens Three distortion screen patterns were used during the test program for baseline direct comparison for ADG performance. The three screen patterns used (Fig. 7) simulated a classical 1/rev square wave, a hub radial, and a combination pattern of both tip radial and 1/rev distributions. The desired total-pressure patterns which were duplicated by the ADG were defined from measured inlet pressure values with the screens installed. The 1/rev square wave screen testing was conducted using engine S/N 470006/10. All other testing was conducted using engine S/N 470006/11. #### 2.3 TEST CELL AND INSTALLATION The AEDC Test Cell J-2 (Ref. 2) is a water-cooled test cell which has a 20-ft diameter by 69-ft-long test section. The engine is mounted in a General Electric-supplied frame rigidly attached to the floating portion of the overhead water-cooled thrust stand. The engine is isolated from the engine inlet ducting, which is also mounted from the thrust stand, by a flexible seal. The floating thrust stand is isolated from the test cell ducting by a labyrinth seal. The ADG system was used in conjunction with the normal engine test installation. The initial testing was with distortion screens, and the airjet strut assembly was not installed. The screen location is just downstream of the airjet strut location (Fig. 4a), and the screen support grid remained installed during all testing. The ADG high-pressure air control and temperature-conditioning module is located outside the Test Cell J-2. High-pressure air is supplied at pressures up to 4,000 psi through filter stations with 150-, 100-, and $40-\mu$ filters. A 4-in. line supplied the air from the module to the airjet spool assembly. The engine is supplied conditioned air from the facility rotating compressors and associated machinery. The engine exhaust flow is removed from the test cell through an 8-ft-diam diffuser and the facility rotating exhaust compressor systems. A facility system using gaseous nitrogen was provided to supply a false compressor discharge (FP3) pressure signal to the main fuel control system of the engine during compressor surge investigations rather than the engine compressor discharge pressure signal. Operation of the system was remotely selected and controlled to vary the fuel flow acceleration schedule during surge demonstrations according to preselected FP3 levels. #### 2.4 INSTRUMENTATION Instrumentation was provided to measure steady-state aerodynamic pressures and temperatures; dynamic pressures; fuel system pressures, temperatures, and flow rates; rotational speeds; exhaust nozzle area; engine accelerations; and engine control system signals. Aerodynamic pressure and temperature measurements were made at the test cell locations shown in Fig. 8 and at the engine stations shown in Fig. 9. Posttest estimates of measurement uncertainties for the critical parameters are presented in Table 1. Plane 1 and plane 14/25 (Fig. 9) pressure transducers were used for the ADG control and dynamic measurements. Bonded strain-gage-type transducers were used for ADG control feedback signals and for all transient data acquisition. These systems had a 4-Hz minimum response and were calibrated by resistance shunt pressure equivalent substitution. The Kulite® close-coupled transducers were mounted within the engine probes, and data were filtered at one-half of the fan and compressor rational frequencies, plane 1 at 125 Hz, and plane 25 at 250 Hz. The Kulite pressure transducers were pretest calibrated by applying a known pressure across all transducers in both the increasing and decreasing pressure mode. This was accomplished by a pneumatic system plumbed to each transducer that allowed a known pressure to be applied to either or both sides of the sensor to obtain a zero pressure level signal. Because of the tendency of the transducers to shift with temperature and time, each transducer was electrically nulled and a single-step calibration applied within 30 min before obtaining dynamic data. These data were acquired through an analog distortion analyzer (ADA) and RMS-to-DC converter for online display. These outputs, plus the Kulite pressure signals, were recorded on FM multiplex tape systems for offline analysis. #### 3.0 PROCEDURE #### 3.1 TEST CONDITIONS Conditioned air was supplied to the engine inlet at the total pressure and temperature required to simulate the desired test matrix condition. Testing was not conducted at the simulated altitudes normally associated with the specific patterns being simulated. Inlet pressures were reduced to minimize engine deterioration during the induced engine surges, and the inlet temperature was reduced to allow adequate turbine temperature margin to obtain fan stalls without causing fan speed reduction. #### 3.2 AIRJET DISTORTION GENERATOR SYSTEM The ADG secondary airflow was conditioned to match the engine inlet air supply by first bypassing the airjet rake spool assembly. The secondary air automatic control system was then set to maintain the inlet temperature match and the preselected airjet rake manifold pressure. The manifold pressure was nominally set at 550 psia, but was reduced to approximately 300 psia at the lower inlet pressure (2 to 4 psia) conditions. When all support systems were set and stabilized, the distortion pattern computer control system was activated; as the airjet distribution system valves were opened, the secondary bypass valve was closed. #### 3.3 ENGINE OPERATION Engine starts were accomplished by windmilling the engine with facility airflow and a 5-psia nominal pressure differential across the engine, and then advancing the throttle to the idle position (18 deg). After stabilizing at idle, the specific test condition was set and the throttle was advanced to the desired power setting. #### 3.4 ENGINE OPERATION - STABILITY TESTING Engine stability was evaluated with clean inlet, inlet pressure distortion screens and distortion patterns set with the ADG. The engine was started as previously described and stabilized for a period of 15 min at a specific corrected airflow for each pattern using the airflow limiting system (ALS). The engine was intentionally stalled for determination of the surge margin of both fan and high-pressure compressor. Whenever engine stalls occurred, the power
lever was immediately reduced to the idle position (18 deg). If the stall persisted, the engine was shut down. Fan stalls were induced along constant speed lines by exhaust nozzle closure. Incremental nozzle closure was accomplished by a remote control to the AFT control $\Delta P/P$ (fan duct Mach number) adjustment. Compressor stalls were induced by "fuel stepping" the compressor. The fuel steps were accomplished by switching with a dual ALS from a low to a high engine rpm in a 500-rpm step and raising the fuel schedule by the use of the false FP3 system. #### 3.5 METHODS OF CALCULATION The methods used to calculate the data parameters are presented in Appendix A. Uncertainties for calculated parameters are presented in Table 1. #### 4.0 RESULTS AND DISCUSSION A performance evaluation of an ADG system was conducted to verify that an ADG system can replace varying porosity screen overlays for inlet pressure distortion testing of turbojet and turbofan engines. The scope of this investigation not only included the assessment of the fidelity with which the ADG could produce a desired parametric total-pressure pattern, but also provided (1) a direct comparison of F101-GE-100 turbofan engine surge characteristics with distortion patterns generated by both screens and the ADG, (2) engine surge characteristics with selected composite patterns simulated with the ADG and compared to historical screen data, and (3) a documentation of the effect of Reynolds number on the surge characteristics with inlet distortion patterns set by the ADG. First, the test results relative to the primary objective are presented, and second, additional test results are presented concerning the operation and performance of the ADG system (Tables 2 and 3). #### 4.1 INLET TOTAL-PRESSURE PATTERN FIDELITY The ADG system is designed to produce steady-state, total-pressure spatial distortion of the airflow at the inlet of a turbine engine. The fidelity of the inlet distortion patterns produced by the ADG system was evaluated for 10 classical and 12 composite inlet distortion patterns. Six classical and two composite distortion patterns were produced and measured using distortion screens installed in the engine inlet ducting. Distortion pattern measurements were available from other sources for the remaining inlet distortion patterns. The ADG system was then used to reproduce the inlet pressure pattern measurements. #### 4.1.1 Comparison with Screen-Generated Patterns for Engine S/N 470006/11 Screen-generated inlet distortion patterns were produced for six classical patterns 180-deg, 1/rev and 50-percent hub radial patterns at fan speeds from 90 to 100 percent and two composite patterns (F101 specification patterns). Each screen-generated pattern was then reproduced by the ADG system. A summary of results is shown in Table 4. Steady-state, total-pressure distortion pattern quality can be described by the pattern characteristic appearance and distortion level DIST1 (Appendix A). Pattern characteristics, as presented by isobar maps at the engine inlet, are presented in Figs. 10 through 17. An isobar map of a clean engine inlet is presented in Fig. 18a. For each pattern, the ADG system produced similar areas of high and low total pressure and maintained similar area contours to those produced by the distortion screens. The distortion level of the classical patterns produced by the ADG system agreed with the screen-produced distortion level within 1.5 percent DIST1. For the composite patterns, agreement was within 6 percent DIST1. An evaluation of the circumferential and radial distortion can be made with the use of the parameters IDC and IDR (Appendix A). For the three classical 50-percent hub radial patterns, IDR values for patterns produced by the ADG system were slightly lower in magnitude in both the hub and tip regions than the IDR values for the screen-produced patterns (maximum $\triangle IDR = 0.01$). For the three 180-deg, 1/rev patterns IDR values were slightly higher in magnitude in both the hub and tip regions for ADG "system-produced" patterns than the IDR values for "screen-produced" patterns (maximum Δ IDR = 0.02). In the composite patterns the ADG system again gave lower IDR values in the hub region, but IDR values in the tip region were slightly higher than those from the screen-produced patterns (maximum $\Delta IDR = 0.02$). For the three 50-percent hub radial patterns, IDC values in the hub region for both ADG system and screen-produced patterns agreed; but in the tip region, the ADG system patterns were somewhat higher (maximum $\Delta IDC =$ 0.04). For the 180-deg, 1/rev low-speed fan surge pattern, IDC values agreed in the tip region but were low ($\triangle IDC = 0.02$) in the hub region for the ADG system pattern. Both the 180-deg, 1/rev high-speed fan surge and core surge patterns resulted in slightly lower IDC values in the hub and tip region (maximum $\Delta IDC = 0.02$). In both composite patterns, the ADG system gave slightly lower IDC values in the hub region and slightly higher values in the tip region (maximum $\Delta IDC = 0.02$). IDR and IDC values as functions of ring number are given in Figs. 10 through 18. Although pattern characteristics and distortion level are good indications of pattern quality, the specific definition of each inlet pattern should be made on the basis of a comparison of individual pressure levels at the specific spatial locations. Individual pressure values for each pattern are compared in Figs. 10 through 17. The overall agreement between the measured and desired local pressure levels can be quantified by the RMSE (Appendix A). For the five patterns, the RMSE ranged from 1.1 to 2.5 percent. This is less error than that nominally obtained with screens using current design techniques (Ref. 1). The largest RMSE generally occurred at the highest distortion levels. Individual RMSE values are given in Figs. 10 through 18. In general, the steady-state agreement between the ADG system patterns and screen patterns was good, with excellent agreement on the six classical patterns. A survey of time variant total-pressure was made for three classical and two composite pressure patterns produced by both the ADG system and by inlet distortion screens. To get a quantitative comparison of the turbulence levels produced by the ADG system and an inlet distortion screen, RMS values were calculated for each spatial location. Characteristics of the time variant total pressure can be seen in total-pressure RMS distribution maps. Figures 19 through 23 present maps of normalized total-pressure RMS and PRMS/PF (face-averaged normalized RMS) for the three classical and two composite patterns produced by both distortion methods. A map of normalized total-pressure RMS for a clean engine inlet is presented in Fig. 18c. In general, inlet total-pressure distortion patterns produced by distortion screens showed approximately one-half as high levels of PRMS (0.4 to 0.6 percent) as the same distortion patterns produced by the ADG system (1.1 to 1.3 percent). In the screen-produced patterns, the highest levels of total-pressure RMS were consistently observed to be near the outer wall region similar to the RMS distribution for the clean inlet. However, for the values of PRMS from distortion screen-produced patterns these "highest" levels are still quite low (0.7 to 0.8 percent). For distortion patterns produced by the ADG system the highest levels of total-pressure RMS fall in the regions of steepest total-pressure gradient, remaining lower in the flat areas of both high and low total pressure. An evaluation of the dynamic circumferential and radial distortion can be made by again using the parameters IDC and IDR. For the 50-percent hub radial patterns, instantaneous values of IDC and IDR are presented at the time of maximum IDR. For the composite patterns, instantaneous values for IDC and IDR are presented at the time of maximum IDC. Dynamic values for IDC and IDR as functions of ring number are presented in Figs. 19 through 23 along with the steady-state IDC and IDR for the same patterns. Dynamics had little effect on the radial gradient (maximum Δ IDR = 0.01), but had slightly larger effect on the circumferential gradient (maximum Δ IDC = 0.05). To evaluate the frequency and energy of the time variant total pressure, a comparison of the power spectral density (PSD) functions (Appendix A) for each pattern is presented (Figs. 19 through 23). In general, the functions for the ADG system patterns are slightly higher and flatter than the PSD functions for the screen patterns. The higher levels indicate more turbulent energy in the ADG system pattern, whereas, the flatness indicates a distribution closer to that of white noise, as would be expected from the jet mixing. #### 4.1.2 Comparison with Previous Engine/Rig Test Results Inlet total-pressure pattern measurements were available from other engine/rig tests for an additional seven classical and ten composite patterns. Each pattern was reproduced by the ADG system, and the results are summarized in Table 5. Pattern characteristics and distortion levels are shown in Fig. 24a through q in the form of isobar maps and corresponding DIST1 values for each pattern. Similar areas of high and low pressure were produced by the ADG system as were shown in the screen-produced patterns. In all but the most highly distorted patterns, similar pressure contours were maintained. Duplications of four 180-deg, 1/rev square wave patterns with distortion levels varying from 16.3 to 32.2 percent total distortion and varying pressure gradient severity were attempted with the ADG system. RMSE values ranged from 1.5 to 6.3 percent with smaller values for patterns with less severe gradients (Fig. 24a through d) (lower values of IDC). Distortion level disagreement ranged from 0.0 to 10.2 percent DIST1 with best agreement for patterns with lower total distortion levels. Three
classical tip radial patterns were attempted with total distortion levels ranging from 16.2 to 23.2 percent and varying gradient severity. RMSE values ranged from 1.8 to 4.3 percent as gradient severity increased from a pattern maximum IDR value of 0.081 to 0.105 (Fig. 24e through g). Distortion level agreement ranged from 1.4 to 8.9 percent DIST1 with the worst case occurring at the highest total distortion level. Ten composite inlet total-pressure distortion patterns were attempted with total distortion levels ranging from 13.5 to 24.7 percent and varying combinations of radial and circumferential distortion. RMSE values ranged from 2.2 to 5.1 percent while distortion level agreement ranged from 0.3 to 7.9 percent, again with the worst agreement occurring at the highest total distortion level (Fig. 24h through q). Overall, the ADG system could closely match patterns at high corrected airflow rates but could not match patterns with severe gradients at lower corrected airflows, indicating that with lowered velocity in the primary flow the counterflowing jets were not as effective in reducing total pressure. For a tip radial pattern with 100-percent fan speed, a radial gradient of 16.2 percent was achieved whereas only 10.9-percent radial gradient was achieved at 75-percent fan speed (Fig. 24f and g). This indicates that the Test Cell J-2 ADG installation is too limited in both radial and circumferential distortion to match the most severe patterns. #### 4.1.3 Effect of Reynolds Number on Patterns To determine the effect of changes in Reynolds number on inlet total-pressure pattern fidelity, two composite patterns (F101 specification pattern at high-speed fan surge and F101 specification pattern at core surge) were matched by the ADG system at inlet pressures of 8, 4, and 2 psia, corresponding to Reynolds number indices of 0.6, 0.3, and 0.15, respectively. For both patterns attempted, results were consistent at each Reynolds number index. Values for RMSE varied only 0.2 percent for the fan surge and 0.4 percent for the core surge. This is within the repeatability of the ADG system (Section 4.3.2). DIST1 values varied 1.6 to 2.3 percent for the fan and core surge patterns, respectively. Individual values for RMSE and DIST1 are presented along with isobar maps at each Reynolds number in Fig. 25. Radial distortion as shown by IDR remained essentially unchanged under each condition for both patterns. However, values for IDC indicate the circumferential distortion in the tip region increased slightly for both patterns as Reynolds number was decreased. IDC and IDR values for these two patterns are presented as functions of ring number in Fig. 25. For both the fan surge and core surge patterns the magnitude of the time variant inlet total pressure increased with decreasing Reynolds number. PRMS increased from 1.2 to 1.4 to 2.1, corresponding to Reynolds number indices (RNI) of 0.6, 0.3, and 0.15 for the core surge pattern, whereas PRMS values for the fan surge were 1.4, 1.4, and 2.4. However, these variations in PRMS are within the repeatability of the data system at the pressure level required to achieve a Reynolds number index of 0.15. #### 4.2 ENGINE STABILITY RESPONSE The currently acceptable method of producing steady-state total-pressure distortion for turbine engine stability testing uses the technique of installing various porosity screens in the engine inlet. In order for the ADG system to be an acceptable alternate method, it is necessary to define any differences in engine stability with distortion produced by the two methods. During this test, engine stability was determined for ten classical and three composite distortion patterns produced by the ADG system. In addition, engine stability was determined for three of the classical and two of the composite distortion patterns produced by inlet screens. This procedure provided a direct comparison of engine operation with the same pattern produced by the two methods. ## 4.2.1 Comparison of Engine's Response to Screen-Generated Patterns for Engine S/N 470006/11 Engine stability was determined for three classical patterns and two composite patterns with each pattern being produced by both inlet distortion screens and the ADG system, providing a direct comparison for engine operation under each method of inlet pressure distortion. Results are summarized in Table 6. Fan surges occurred with the 50-percent hub radial pattern and the engine operating at 90-percent and 100-percent fan speed and loaded as described in Section 3.3. The fan normal operating level with ADG system distortion was 1.4 percent higher than the normal operating level with inlet screen-produced distortion at the low-speed condition. At the higher fan speed, the fan normal operating level with ADG system distortion was 2.6 percent higher than the normal operating level with screen distortion. The ADG system distortion produced higher surge pressure radios than were produced by screen distortion with values of 1.0 percent and 2.3 percent at low-speed fan stall and high-speed fan stall (Table 6). A core surge occurred with the 50-percent hub radial pattern and the engine loaded as previously described. The core surge pressure ratio was 1.4 percent lower with ADG system distortion than the surge pressure ratio with screen distortion (Table 6). The engine fan and core were both surged with the composite F101 specification pattern. Fan normal operating level was 3.5 percent higher with ADG system distortion than with screen distortion. Surge pressure ratios for both engine components were less than one percent higher (0.4 percent for the fan and 0.6 percent for the core) with ADG system distortion than with screen distortion (Table 6). In general, engine response agreement was good. Engine response to screen- and ADG system-produced distortion agreed within an average of one percent. # 4.2.2 Comparison of Engine's Response to Screen-Generated Patterns for Other Engine/Rig Test Engine stability was determined for three 180-deg, 1/rev distortion patterns, one modified 180-deg, 1/rev distortion pattern, two 50-percent tip radial patterns, and one F101 specification pattern. Comparisons were made with stability responses from previous engine/rig tests. Results are shown in Table 7. High- and low-speed fan surges occurred with the ADG system producing the 180-deg, 1/rev distortion pattern. Surge pressure ratio for the high-speed surge was 1.6 percent low with ADG-produced distortion, whereas the low-speed surge pressure ratio was 2.6 percent higher than the corresponding screen value. A core surge also occurred, giving a 0.9 percent lower surge pressure ratio under ADG system distortion. Using the modified 180-deg, 1/rev distortion pattern, a fan surge was obtained with the ADG system producing a 6.3 percent higher surge pressure ratio than resulted with screen distortion. High- and low-speed fan surges were again obtained with ADG system-produced 50-percent tip radial distortion. Surge pressure ratio for the high-speed surge was 2.3 percent lower with ADG system distortion, whereas the low-speed surge pressure ratio was 15.9 percent higher than the corresponding screen value. Finally, a fan surge was obtained with the F101 specification pattern. The surge pressure ratio with ADG system distortion was 13.8 percent higher than the corresponding screen value. The results discussed above indicate that when the patterns are matched within a 3-percent RMSE that there is little difference in the engine's stability response (-2.3 to 2.6 percent in surge pressure ratio). However, for the patterns not well matched (RMSE = 4.3 to 6.3 percent), large disagreements in the engine's stability response occurred which, as explained in Section 4.2.3, appears to be solely the result of the mis-set steady-state distortion pattern. #### 4.2.3 Evaluation of Engine Response Differences In some cases, surge pressure ratio with ADG system-generated inlet distortion was significantly different from surge pressure ratios with screen distortion. However, the patterns with worse surge pressure ratio agreements also had high RMSE values, indicating that the engine was not actually responding to identical patterns. Distortion sensitivity curves (Fig. 26) have been generated by General Electric for the F101 giving surge pressure ratio loss as a function of average IDC for 180-deg, 1/rev patterns and maximum IDR for tip radial and hub radial patterns. By using these curves to correct mismatches in the distortion parameters, a better evaluation can be made of any effects the ADG system itself had on surge pressure ratio. Seven patterns were corrected by both steady-state and dynamic values of IDC and IDR; results are shown in Table 8. In general, surge pressure ratio disagreement was reduced to less than four percent. When considering engine-to-engine and facility-to-facility tolerances, the four-percent disagreement implies that there are no discernible differences in the engine's stability response between a screen-produced and an ADG-produced flow field. #### 4.3 SYSTEM PERFORMANCE RELIABILITY #### 4.3.1 Stability of ADG System Patterns The high degree of flexibility associated with the ADG system was demonstrated for two classical patterns (180-deg, 1/rev square wave pattern and 50-percent hub radial pattern). The capability of the ADG system to produce a constant distortion pattern over a range of corrected engine airflows from 308 to 286 lbm/sec for the 50-percent hub radial pattern and a range of 298 to 271 for the 180-deg, 1/rev square wave pattern is demonstrated by the isobar maps of the patterns presented in Fig. 27. At each airflow level, the pattern characteristics were reproduced with the distortion level (DIST1) maintained in both cases to within one-percent absolute distortion. Both patterns showed almost no change in radial or circumferential distortion, as shown by their respective IDC and IDR values (Fig. 27). This
allows patterns to be set with the engine on its normal operating line, and held while the engine is surged. #### 4.3.2 Repeatability of ADG System Patterns To further demonstrate the repeatability of the ADG system patterns, a single classical pattern (180-deg, 1/rev square wave) was attempted by the ADG system at three different times throughout the project. Isobar maps again demonstrate the capability of the ADG system to produce a constant inlet distortion pattern (Fig. 24). Distortion levels varied by only 0.5 percent, whereas RMSE was maintained to within a 0.4-percent spread. Maximum values of IDC and IDR also showed little change. For the ADG system to be a viable replacement for inlet distortion screens in engine testing it must not only reproduce inlet total-pressure profiles as accurately as screens, it must also demonstrate a high degree of operational reliability. The operational reliability of the ADG system was excellent; no major operational problems were experienced throughout the test program. One limiting factor in the ADG system operation is the quantity of high-pressure air used. Minimizing the time required to set a distortion pattern allows more time for inlet distortion engine operation. Pattern set times were consistently under two minutes, averaging approximately one and one-half minutes. #### 4.3.3 Engine Performance Deterioration Engine S/N 470006/11 received a performance calibration at sea-level-static (SLS) conditions after a brief engine break-in cycle of four-hours duration. Shortly before completion of this test series, a final SLS performance calibration was obtained as shown in Fig. 25. For an engine operating time of 50 hours at AEDC, specific fuel consumption increased 1.1 percent assessed at a net thrust of 12,000 lbf. During this 50 hours of operation, the engine was subjected to 16 fan and 10 core stalls at inlet pressures ranging from 2 to 8 psia and inlet temperatures of 470 to 684°R. #### 5.0 SUMMARY OF RESULTS A performance evaluation of an airjet distortion generator system was conducted with ten classical and twelve composite total-pressure distortion patterns. Engine stability response was determined and compared for inlet total-pressure distortion produced by inlet screens and the ADG system. Significant results of this evaluation are summarized as follows: - 1. The root mean square error of the steady-state, inlet total-pressure pattern match produced by the ADG system ranged from 1.1 to 2.5 percent for the baseline patterns. This is less error than normally obtained for screens using current design techniques. - 2. The root mean square error of the steady-state inlet total-pressure pattern match produced by the ADG system ranged from 1.5 to 6.3 percent for patterns duplicating screen-generated patterns from other engine/rig tests, indicating that the present Test Cell J-2 ADG installation is too limited in both radial and circumferential distortion to match the most severe patterns. - 3. Local inlet turbulence levels (PRMS/PF) measured with screen distortion were less than one percent. Local turbulence levels measured with ADG system distortion was less than two percent. - 4. Reynolds number changes had little effect on the ability of the ADG system to match a desired pattern. RMSE varied no more than 0.4 percent and DIST1 varied no more than 1.6 percent, both within the repeatability of the ADG system. - 5. When screen patterns and ADG system patterns matched within 3 percent RMSE, there was little difference in engine stability response (2.6 to -2.3 percent). Larger deviations in engine stability response for patterns with larger match errors can be accounted for by distortion correction. - 6. The stability of the ADG system patterns was excellent. Changes in airflow of up to nine percent caused less than one-percent change in distortion. - 7. The repeatability of the ADG system patterns was good. Patterns repeated at various times during the project repeated within ±2-percent overall error. - 8. The ADG system produced a specified inlet distortion pattern within two minutes after command. The pattern set time demonstrates the increased flexibility of the ADG system as compared with distortion screens. #### REFERENCES - 1. Overall, B. W. "Evaulation of an Airjet Distortion Generator Used to Produce Steady-State, Total-Pressure Distortion at the Inlet of Turbine Engines." AEDC-TR-76-141 (ADA033883), December 1976. - 2. <u>Test Facilities Handbook</u> (Tenth Edition). "Engine Test Facility, Vol. 2." Arnold Engineering Development Center, May 1974. - 3. <u>U. S. Standard Atmosphere</u>, 1976. U. S. Government Printing Office, Washington, D.C., December 1976. - 4. "Tables of Thermal Properties of Gases." U. S. Department of Commerce, National Bureau of Standards, Circular 564, U. S. Government Printing Office, November 1, 1955. - 5. Gordon, S. and McBride, B. J. "Computer Program for Calculation of Complex Chemical Equilibrium Compositions, Rocket Performance, Incident and Reflected Shocks, and Chapman-Jouquet Detonations," NASA SP-273, 1971. - John S. Gallagher, J. M., Levelt, H., Klein, Max, and 6. Sengers, "Pressure-Volume-Temperature Coefficients." Relationships of Gases Virial AEDC-TR-71-39 (AD719749), March 1971. • _ - a. F101 engine/ADG system installed in test cell Figure 1. Airjet distortion generator system. b. Primary and secondary airflow Figure 1. Concluded. Figure 2. Engine front frame showing total-pressure probes. Figure 3. Airjet distortion generator air supply system. b. Airjet assembly manifold and air supply lines Figure 4. Continued. Strut Details All Dimensions in Inches Secondary Air Strut/Injection Orifice Orientation (View Looking Downstream) ## c. Air injection assembly struts Figure 4. Continued. d. Airjet assembly installed Figure 4. Concluded. Figure 5. Computer control logic for airjet distortion generator airflow distribution system. Figure 6. F101-GE-100 engine. a. 50-percent hub radial screen (141)Figure 7. Inlet distortion screens. b. 180-deg, 1/rev screen (106) Figure 7. Continued. c. F101 specification screen (354.7M) Figure 7. Concluded. | - | STATION IDENTIFICATION | TOTAL
PRESS | STATIC
PRESS | TOTAL
TEMP | SKIN
TEMP | STRAIN
GAGES | | |------|-----------------------------|----------------|-----------------|---------------|--------------|-----------------|---------| | BF | VALVE BAFFLES | | | | | | | | HC | HONEYCOMB | | | | | | | | 00 | VENTURI INLET | 13 | | 33 | | | | | IN | VENTURI THROAT | | 11 | | 11 | | | | A | CONICAL SCREEN INLET | | | | | | | | В | CYLINDRICAL SCREEN INLET | | | | 2 | | | | 1G | 8' DUCT GRID | | | | | | | | Fl | 8' DUCT RAKES | 20 | 4 | 20 | 2 | | | | F101 | BELLMOUTH | | 16 | | 2 | | : | | LAB | LAB SEAL | | 13 | | 2 | | 1 | | ADG | AIRJET DISTORTION GENERATOR | 1 | 1 . | 3 | | 6 | | | 11_ | ENGINE INLET DUCTING | 40*/40/40 | 4 | | | | *Kulite | | AMB | CELL AMBIENT | | 9 | 8 | | | | Figure 8. Facility instrumentation stations. Figure 9. Engine fan and compressor instrumentation. # View Looking Upstream DIST1 = 16.3% DIST1 = 17.9% RMSE = 2.5% 1.00 1.00 1.00 1.08 1.08 ADG ## a. Engine inlet isobar maps for screen and ADG system distortion | | | Ring Number (Hub to Tip) | | | | | | | | | | | | | | |-------|--------|--------------------------|--------|-------|--------|-------|--------|-------|--------|-------|--|--|--|--|--| | Rake | | 1 | | 2 | | 3 | | 4 | 5 | | | | | | | | Angle | Screen | ADG | Screen | ADG | Screen | ADG | Screen | ADG | Screen | ADG | | | | | | | 45 | 0.986 | 0.984 | 0.904 | 0.916 | 0.907 | 0.909 | 0.910 | 0.918 | 0.900 | 0.912 | | | | | | | 81 | 1.083 | 1.033 | 0.992 | 0.998 | 0.943 | 0.970 | 0.958 | 0.952 | 0.984 | 0.934 | | | | | | | 135 | 1.099 | 1.082 | 1.098 | 1.077 | 1.101 | 1.085 | 1.089 | 1.089 | 1.087 | 1.093 | | | | | | | 189 | 1.109 | 1.087 | 1.085 | 1.095 | 1.099 | 1.087 | 1.091 | 1.089 | 1.088 | 1.066 | | | | | | | 225 | 1.093 | 1.090 | 1.084 | 1.064 | 1.101 | 1.066 | 1.085 | 1.070 | 1.086 | 1.062 | | | | | | | 279 | 1.021 | 1.007 | 0.949 | 0.978 | 0.954 | 0.972 | 0.948 | 0.954 | 0.963 | 0.930 | | | | | | | 315 | 0.969 | 0.982 | 0.902 | 0.916 | 0.911 | 0.909 | 0.900 | 0.913 | 0.903 | 0.928 | | | | | | | 351 | 0.945 | 0.949 | 0.897 | 0.916 | 0.911 | 0.923 | 0.904 | 0.923 | 0.907 | 0.913 | | | | | | c. Individual normalized pressures at 40 spatial locations Figure 10. Steady-state distortion comparison for 180-deg, 1/rev pattern (2), (low-speed fan surge). # View Looking Upstream DIST1 = 26.9% DIST1 = 26.2% RMSE = 2.5% 0.96 1.00 1.00 1.00 1.00 1.00 1.00 ADG # . Engine inlet isobar maps for screen and ADG system distortion ## b. Distortion indices for screen and ADG system distortion | | | Ring Number (Hub to Tip) | | | | | | | | | | | | | |-------|--------|--------------------------|--------|-------|--------|-------|--------|-------|--------|-------|--|--|--|--| | Rake | | 1 | | 2 | | 3 | | 4 | | 5 | | | | | | Angle | Screen | ADG | Screen | ADG | Screen | ADG | Screen | ADG | Screen | ADG | | | | | | 45 | 0.990 | 0.988 | 0.883 | 0.906 | 0.883 | 0.906 | 0.883 | 0.895 | 0.870 | 0.873 | | | | | | 81 | 1.099 | 1.062 | 0.984 | 1.004 | 0.932 | 0,985 | 0.942 | 0.960 | 0.973 | 0.933 | | | | | | 135 | 1.113 | 1.110 | 1.111 | 1.089 | 1.128 | 1.090 | 1.110 | 1.113 | 1.119 | 1.093 | | | | | | 189 | 1.115 | 1.109 | 1.115 | 1.115 | 1.126 | 1.114 | 1.120 | 1.122 | 0.973 | 1.075 | | | | | | 225 | 1.116 | 1.109 | 1.093 | 1.070 | 1.122 | 1.078 | 1.094 | 1.104 | 1.111 | 1.062 | | | | | | 279 | 1.022 | 1.031 | 0.963 | 0.990 | 0.972 | 0,961 | 0.926 | 0.933 | 0.933 | 0.926 | | | | | | 315 | 0.935 | 0.987 | 0.860 | 0.907 | 0.873 | 0.883 | 0.865 | 0.879 | 0.879 | 0.887 | | | | | | 351 | 0.918 | 0.949 | 0.864 | 0.885 | 0.875 | 0.882 | 0.869 | 0.877 | 0.872 | 0.865 | | | | | c. Individual normalized pressures at 40 spatial locations Figure 11. Steady-state distortion comparison for 180-deg, 1/rev pattern (1), (high-speed fan surge). # View Looking Upstream DIST1 = 23.6%
DIST1 = 23.4% RMSE = 2.5% 0.92 1.00 1.04 1.08 1.08 Screen ADG # a. Engine inlet isobar maps for screen and ADG system distortion b. Distortion indices for screen and ADG system distortion | · | | Ring Number (Hub to Tip) | | | | | | | | | | | | | |-------|--------|--------------------------|--------|-------|--------|-------|--------|-------|--------|-------|--|--|--|--| | Rake | | 1 | | 2 | | 3 | | 4 | 5 | | | | | | | Angle | Screen | ADG | Screen | ADG | Screen | ADG | Screen | ADG | Screen | ADG | | | | | | 45 | 0.984 | 1.001 | 0.887 | 0.898 | 0.888 | 0.882 | 0.900 | 0.897 | 0.880 | 0.880 | | | | | | 81 | 1.095 | 1.063 | 0.992 | 1.010 | 0.943 | 0.978 | 0.950 | 0.974 | 0.971 | 0.944 | | | | | | 135 | 1.100 | 1.105 | 1.106 | 1.085 | 1.116 | 1.097 | 1.101 | 1.103 | 1,105 | 1.073 | | | | | | 189 | 1.105 | 1.111 | 1.104 | 1,106 | 1.112 | 1.110 | 1.105 | 1.125 | 1.091 | 1.098 | | | | | | 225 | 1.108 | 1.115 | 1.083 | 1.082 | 1.109 | 1.085 | 1.083 | 1.097 | 1.098 | 1.079 | | | | | | 279 | 1.021 | 1.012 | 0.967 | 0.989 | 0.976 | 0.958 | 0.938 | 0.946 | 0.944 | 0.921 | | | | | | 315 | 0.951 | 0.975 | 0.876 | 0.888 | 0.888 | 0.873 | 0.876 | 0.873 | 0.892 | 0.891 | | | | | | 351 | 0.923 | 0,946 | 0.874 | 0.882 | 0.886 | 0.890 | 0.881 | 0.886 | 0.882 | 0.875 | | | | | c. Individual normalized pressures at 40 spatial locations Figure 12. Steady-state distortion comparison for 180-deg, 1/rev pattern (23), (core surge). | | | Ring Number (Hub to Tip) | | | | | | | | | | | | | | |-------|--------|--------------------------|--------|-------|--------|-------|--------|-------|--------|-------|--|--|--|--|--| | Rake | | 1 | | 2 | | 3 | | 4 | 5 | | | | | | | | Angle | Screen | ADG | Screen | ADG | Screen | ADG | Screen | ADG | Screen | ADG | | | | | | | 45 | 0.958 | 0.964 | 0.960 | 0.980 | 0.991 | 1.000 | 1.039 | 1.020 | 1.044 | 1.033 | | | | | | | 81 | 0.965 | 0.967 | 0.972 | 0.981 | 1.019 | 1.011 | 1.039 | 1.042 | 1.038 | 1.042 | | | | | | | 135 | 0.954 | 0.958 | 0.962 | 0.975 | 0.992 | 0.995 | 1.041 | 1.030 | 1.047 | 1.051 | | | | | | | 189 | 0.954 | 0.962 | 0.960 | 0.976 | 1.004 | 1.000 | 1.052 | 1.037 | 1.048 | 1.044 | | | | | | | 225 | 0.963 | 0.965 | 0.961 | 0.974 | 0.991 | 0.996 | 1.039 | 1.030 | 1.045 | 1.043 | | | | | | | 279 | 0,958 | 0.968 | 0.961 | 0.973 | 0.984 | 0.988 | 1.043 | 1.018 | 1.043 | 1.022 | | | | | | | 315 | 0.963 | 0.965 | 0.958 | 0.972 | 0.979 | 0.982 | 1.038 | 1.013 | 1.038 | 1.025 | | | | | | | 351 | 0.956 | 0.960 | 0.969 | 0.976 | 0.995 | 0.993 | 1.037 | 1.018 | 1.041 | 1.041 | | | | | | c. Individual normalized pressures at 40 spatial locations Figure 13. Steady-state distortion comparison for 50-percent hub radial pattern (4), (low-speed fan surge). b. Distortion indices for screen and ADG system distortion | | Ring Number (Hub to Tip) | | | | | | | | | | | | | | |-------|--------------------------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--|--|--|--| | Rake | | 1 | 2 | | | 3 | | 4 | 5 | | | | | | | Angle | Screen | ADG | Screen | ADG | Screen | ADG | Screen | ADG | Screen | ADG | | | | | | 45 | 0.926 | 0.941 | 0.933 | 0.975 | 0.999 | 1.018 | 1.064 | 1.053 | 1.082 | 1.068 | | | | | | 81 | 0.936 | 0.940 | 0.950 | 0.947 | 1.020 | 0.996 | 1.068 | 1.064 | 1.063 | 1.081 | | | | | | 135 | 0,924 | 0.936 | 0,932 | 0.968 | 0.981 | 0.989 | 1.070 | 1.028 | 1.079 | 1.057 | | | | | | 189 | 0.921 | 0.937 | 0.931 | 0.960 | 1.014 | 0.983 | 1.090 | 1.044 | 1.079 | 1.087 | | | | | | 225 | 0.934 | 0.938 | 0.934 | 0.974 | 0.990 | 1.011 | 1.071 | 1.052 | 1.078 | 1.070 | | | | | | 279 | 0.929 | 0.940 | 0.931 | 0.953 | 0.973 | 0.995 | 1.078 | 1.029 | 1.078 | 1.041 | | | | | | 315 | 0.936 | 0,945 | 0.926 | 0.959 | 0.961 | 0.984 | 1.061 | 1.022 | 1.071 | 1.045 | | | | | | 351 | 0.922 | 0.941 | 0.946 | 0.950 | 0.986 | 0.976 | 1.070 | 1.027 | 1.069 | 1.076 | | | | | c. Individual normalized pressures at 40 spatial locations Figure 14. Steady-state distortion comparison for 50-percent hub radial pattern (3), (high-speed fan surge). | r | | Ring Number (Hub to Tip) | | | | | | | | | | | | | |-------|--------------|--------------------------|--------|-------|--------|-------|------------|-------|--------|-------|--|--|--|--| | Rake | | 1 | | 2 | | 3 | | 4 | 5 | | | | | | | Angle | | | Screen | ADG | Screen | ADG | Screen ADO | | Screen | ADG | | | | | | 45 | 0.939 | 1.058 | 0.943 | 0.975 | 1.000 | 1.011 | 1.049 | 1.058 | 1.064 | 1.071 | | | | | | 81 | 0.948 | 0.948 | 0.957 | 0,975 | 1.028 | 1.015 | 1.053 | 1.063 | 1.052 | 1.062 | | | | | | 135 | 0.934 | 0.968 | 0.946 | 0.965 | 0.994 | 0.994 | 1.057 | 1.035 | 1.064 | 1.052 | | | | | | 189 | 0.934 | 0,946 | 0.942 | 0.964 | 1.011 | 1.011 | 1.074 | 1.062 | 1.066 | 1.076 | | | | | | 225 | 0.947 | 0.943 | 0.944 | 0.954 | 0.995 | 0.995 | 1.054 | 1.042 | 1.063 | 1.051 | | | | | | 279 | 0.937 | 0.950 | 0.943 | 0.946 | 0.981 | 0.984 | 1.057 | 0.997 | 1.061 | 1.010 | | | | | | 315 | 0.946 | 0.957 | 0.938 | 0.964 | 0.973 | 0.978 | 1.050 | 1.001 | 1.054 | 1.016 | | | | | | 351 | 0.937 | 0.947 | 0.957 | 0.960 | 0.998 | 0.990 | 1.053 | 1.040 | 1.055 | 1.061 | | | | | c. Individual normalized pressures at 40 spatial locations Figure 15. Steady-state distortion comparison for 50-percent hub radial pattern (25), (core surge). b. Distortion indices for screen and ADG system distortion | | Ring Number (Hub to Tip) | | | | | | | | | | | | | | |-------|--------------------------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--|--|--|--| | Rake | | 1 | | 2 | | 3 | | 4 | 5 | | | | | | | Angle | Screen | ADG | Screen | ADG | Screen | ADG | Screen | ADG | Screen | ADG | | | | | | 45 | 0.938 | 0.958 | 0.945 | 0.960 | 0.974 | 0.978 | 1.022 | 0.997 | 1.016 | 1.002 | | | | | | 81 | 1,024 | 1.006 | 1.054 | 1.035 | 1.113 | 1.038 | 1.081 | 1.044 | 1.014 | 1.033 | | | | | | 135 | 1.026 | 1.053 | 1.048 | 1.042 | 1.086 | 1.056 | 1.045 | 1.052 | 1.021 | 1.052 | | | | | | 189 | 1.027 | 1.033 | 1.074 | 1.060 | 1.091 | 1.064 | 1.057 | 1.070 | 1.019 | 1.070 | | | | | | 225 | 0.992 | 1.027 | 1.041 | 1.036 | 1.081 | 1.045 | 1.039 | 1.058 | 1.005 | 1.029 | | | | | | 279 | 0.993 | 0.946 | 0.962 | 0.945 | 0.963 | 0.960 | 1.033 | 1.006 | 1.011 | 1.005 | | | | | | 315 | 0.901 | 0.935 | 0.880 | 0.897 | 0.884 | 0.903 | 0.953 | 0.937 | 0.948 | 0.957 | | | | | | 351 | 0.905 | 0.934 | 0.883 | 0.899 | 0.888 | 0.895 | 0.949 | 0.924 | 0.944 | 0.946 | | | | | c. Individual normalized pressures at 40 spatial locations Figure 16. Steady-state distortion comparison for F101 specification pattern (26), (high-speed fan surge). # View Looking Upstream DIST1 = 20% DIST1 = 15.5% RMSE = 1.7% O. 96 1.00 ADG ## a. Engine inlet isobar maps for screen and ADG system distortion | | | Ring Number (Hub to Tip) | | | | | | | | | | | | | | |-------|--------|--------------------------|--------|-------|--------|-------|--------|-------|--------|-------|--|--|--|--|--| | Rake | | 1 | | 2 | | 3 | | 4 | 5 | | | | | | | | Angle | Screen | ADG | Screen | ADG | Screen | ADG | Screen | ADG | Screen | ADG | | | | | | | 45 | 0.947 | 0.964 | 0.955 | 0,965 | 0.974 | 0.975 | 1.020 | 0.990 | 1.012 | 0.995 | | | | | | | 81 | 1.019 | 0.996 | 1.051 | 1.027 | 1,096 | 1.036 | 1,066 | 1.039 | 1.014 | 1.031 | | | | | | | 135 | 1.024 | 1.032 | 1.042 | 1.046 | 1.073 | 1.046 | 1.040 | 1.049 | 1.018 | 1.056 | | | | | | | 189 | 1.023 | 1.033 | 1.063 | 1.055 | 1.076 | 1.059 | 1.050 | 1.057 | 1.018 | 1.038 | | | | | | | 225 | 0.998 | 1,032 | 1.035 | 1.038 | 1.069 | 1.046 | 1.031 | 1.053 | 1.004 | 1.028 | | | | | | | 279 | 0.943 | 0.958 | 0.965 | 0.963 | 0.968 | 1.095 | 1.027 | 1.002 | 1.010 | 1.001 | | | | | | | 315. | 0.912 | 0.947 | 0.897 | 0.915 | 0.901 | 0.917 | 0.961 | 0.943 | 0.955 | 0.959 | | | | | | | 351 | 0.914 | 0.944 | 0.900 | 0.918 | 0.901 | 0,912 | 0.957 | 0.929 | 0.951 | 0.945 | | | | | | c. Individual normalized pressures at 40 spatial locations Figure 17. Steady-state distortion comparison for F101 specification pattern (27), (core surge). - a. Engine inlet isobar map for a clean inlet - b. Engine inlet RMS distribution map for a clean inlet c. Distortion indices for a clean inlet Figure 18. Steady-state and dynamic distortion for a clean inlet. c. Power spectral density characteristics for screen and ADG system distortion Figure 19. Dynamic distortion comparison for 50-percent hub radial pattern (4), (low-speed fan surge). c. Power spectral density characteristics for screen and ADG system distortion Figure 20. Dynamic distortion comparison for 50-percent hub radial pattern (3), (high-speed fan surge). c. Power spectral density characteristics for screen and ADG system distortion Figure 21. Dynamic distortion comparison for 50-percent hub radial pattern (25), (core surge). c. Power spectral density characteristics for screen and ADG system distortion Figure 22. Dynamic distortion comparison for F101 specification pattern (26), (high-speed fan surge). c. Power spectral density characteristics for screen and ADG system distortion Figure 23. Dynamic distortion comparison for F101 specification Pattern (27), (core surge). # a. 180-deg, 1/rev pattern (1), 100-percent fan speed surge ## b. 180-deg, 1/rev pattern (2), 90-percent fan speed surge c. 180-deg, 1/rev pattern (23), core surge Figure 24. Steady-state distortion comparison with screen generated patterns for other engine/rig tests. d. 180-deg, 1/rev modified pattern (35), 90-percent fan speed surge e. Tip radial pattern (5), 90-percent fan speed surge f. Tip radial pattern (6), 75-percent fan speed surge Figure 24. Continued. g. Tip radial pattern (7), 100-percent fan speed surge h. Composite pattern (14), sea-level-static with crosswind i. Composite pattern (15), PWT full-scale, sea-level-static Figure 24. Continued. # j. Composite pattern (16), PWT full-scale, sea-level-static # k. Composite pattern (30), 100-percent fan speed surge I. Composite pattern (31), core surge Figure 24. Continued. # m. Composite pattern (32),
100-percent fan speed surge # n. Composite pattern (33), core surge o. Composite pattern (11), simulated supersonic Figure 24. Continued. # p. Composite pattern (9), simulated subsonic q. Composite pattern (34), modified simulated subsonic Figure 24. Concluded. a. F101 specification pattern (26) at 100-percent fan speed surge Figure 25. Reynolds number effect on patterns. 60 b. F101 specification pattern (27) at core surge Figure 25. Concluded. A PRS (LOSS) Figure 26. General Electric distortion sensitivity curves for the F101 fan. 5 (Tip) 2 3 Ring a. 180-deg, 1/rev pattern (screen 106) Figure 27. Pattern stability during airflow change. OWIR = 298 $\triangle WIR = 271$ b. 50-percent hub radial pattern (screen 141) Figure 27. Concluded. AC06 - 1039 RMSE = 2.9 DIST1 = 26.3 IDCM = 0.108(T) IDRM = 0.028(T) ACO6 - 1046 RMSE = 3.1 DIST1 = 26.0 IDCM = 0.110(T) IDRM = 0.026(T) AC11 - 1010 RMSE = 2.7 DIST1 = 26.5 IDCM = 0.111(T) IDRM = 0.022(T) Figure 28. Pattern repeatability. Figure 29. Engine performance deterioration. | | | | Time | Averaged | over 60 se | c | | | | | : | | |---|--------------------------|-----------------------------|----------------------|--------------------------|-----------------------------|--------------------------|-----------------------------|-------------|------------------------------------|-----------------------------|---|--| | 1 | | ion Index
(S) | | Bi
(B | | Uncert
±(B + | t95S) | | | | | | | Parameter
Designation | Percent
of
Reading | Unit of
Memsure-
ment | Degree of
Freedom | Percent
of
Reading | Unit of
Memsure-
ment | Percent
of
Reading | Unit of
Measure-
ment | Range | Type of
Measuring Device | Type of
Recording Device | Method of
System Calibration | | | | 0.03 | | 30 | 0.06 | | 0.12 | _ | 14 to
25 | Bonded Strain-
Gage-Type Trans- | | In-Place Application of
Multiple Pressure | | | Venturi Inlet
Total Pressure,
Station 00, psia | 0.04 | | >30 | 0.08 | | 0.16 | | 10 to
14 | ducers | | Levels Measured with a
Working Standard Pres-
sure Calibrator Cali- | | | | 0.08 | | >30 | 0.15 | | 0.31 | | 5 to
10 | | Tape Storage Data Ac- | brated in the Standards
Laboratory | | | | 0.03 | | 30 | 0.06 | | 0.12 | | 14 to
20 | | | | | | Test Cell Ambient
Pressure, psia | 0.04 | | >30 | 0.08 | | 0.16 | | 10 to
14 | | | | | | | 0.08 | | >30 | 0.15 | | 0.31 | | 5 to
10 | | | | | | Engine Front | 0.02 | | >30 | 0.06 | | 0.10 | | 14 to
25 | | | | | | Frame Total Pres-
sure, Station 1.0, | 0.03 | | >30 | 0.08 | _ | 0.14 | | 10 to | | | | | | psia | 0.04 | | >30 | 0.15 | | 0.23 | | 5 to
10 | | | | | | | 0.02 | | >30 | 0.06 | | 0.10 | | 14 to
20 | | | , | | | Engine Inlet Lab
Seal Static Pres-
sure, Station 101, | 0.03 | | >30 | 0.08 | | 0.14 | | 10 to
14 | | | | | | psia | 0.06 | | >30 | 0.15 | | 0.27 | | 5 to
10 | | | | | | | 0.02 | | >30 | 0.06 | | 0.10 | , | 25 to
50 |] | | | | | Fan Discharge
Total Pressure,
Station 14, psia | 0.03 | | >30 | 0.08 | | 0.14 | | 14 to
25 |] .] | | : | | | | 0.07 | | >30 | 0.15 | | 0.29 | | 5 to
14 | | | ļ · | | Table 1. Continued a. Concluded | | | | Tim | e Averaged | over 60 s | ec | | | | | | |---|--------------------------|-----------------------------|----------------------|--------------------------|-----------------------------|----------------------------|-----------------------------|------------------------|------------------------------------|---|---| | : | | ion Index
(S) | | Bi
(B | | Uncertainty
±(B + t95S) | | | Type of | Type of | Method of | | Parameter
Designation | Percent
of
Reading | Unit of
Measure-
ment | Degree of
Freedom | Percent
of
Reading | Unit of
Measure-
ment | Percent
of
Reading | Unit of
Measure-
ment | Range | Heasuring Device | Recording Device | metrod of
System Calibration | | Compressor Inlet | 0.02 | | >30 | 0.06 | | 0.10 | | 25 to
50 | Bonded Strain-
Gage-Type Trans- | | In-Place Application of
Multiple Pressure | | Total Pressure,
Station 25, psia | 0.03 | | >30 | 0.08 | _ | 0.14 | | 14 to
25 | ducers | Sequential Sampling,
Millivolt-to-Digital
Converter, and Magnetic | Levels Measured with a
Working Standard Pres- | | otation 10, para | 0.07 | | >30 | 0.15 | | 0.29 | | 5 to | | Tape Storage Data Ac- | brated in the Standards | | Venturi Inlet
Total Temperature,
Station 00, °R | | 0.44°R | >30 | _ | 1.86°R | | 2.74 ⁰ R | 490 to
960°R | Chromel-Alumel | Sequential Sampling. Millivolt-to-Digital | Millivolt Substitution | | Engine Inlet Total
Temperature,
Station 1, °R | _ | 0.44°R | >30 | | 1.86°R | | 2.74 ⁰ R | 490 to
960°R | Temperature Trans—
ducers | Converter, and Magnetic
Tape Storage Data Ac-
quisition System | on NBS Temperature
versus Millivolt Table | | : | | 7 1bf | >30 | | 11 1bf | | 25 1bf | <5K 1bf | | | | | Scale Force, | | 8 1bf | >30 | | 14 lbf | | 30 lbf | 5K to
10K | Bonded Strain- | | In-Place Application of Multiple Force Levels Measured with | | FS, 1bf | | 8 lbf | >30 | | 15 1bf | | 31 lbf | 10K to
15K | Gage—Type Force
Transducers | | Force Transducers Cali-
brated in the Standards | | | | 3 1bf | >30 | | 25 lbf | | 43 1bf | >15K
1bf | | | Laboratory | | Fuel Flow | 0.08 | | >30 | 0.25 | | 0.41 | | 2K to
80K
1b/hr | Turbine-Type
Flowmeter | | Laboratory Calibration | | Airflow | 0.17 | | >30 | 0.12 | | 0.46 | | 30 to
300
1b/sec | Choked Venturis |] | | *REFERENCE: 14 NOTES: These uncertainties are for a plane average measurement at the indicated station. Table 1. Continued b. Parameter Measurement Uncertainty for Time-Averaged Transient Data | | | Ti | ime A | veraged ov | er 3 to 5 | sec | | | | | | |--|--------------------------|-----------------------------|----------------------|--------------------------|-----------------------------|--------------------------|-----------------------------|-----------------------------|---|------------------------------------|---| | | | ion Index
(S) | | Bi:
(B | | Uncert
±(B + | | | Thurs a se | Type of | Wethod of | | Parameter
Designation | Percent
of
Reading | Unit of
Measure-
ment | Degree of
Freedom | Percent
of
Reading | Unit of
Measure-
ment | Percent
of
Reading | Unit of
Measure-
ment | Range | Type of
Measuring Device | Recording Device | System Calibration | | Engine Fuel
Flow | | 13.5
1b/hr | `30 | | 16
1b/hr | | 43
lb/hr | 300
to
1,500
lb/hr | Turbine-Type
Flowmeter | Digital Data
Acquisition System | Laboratory Volumn
Calibration Device | | WFME | | | | | | - | | | | | | | Fuel Temperature
Measurement
TFF | | 2°F | .30 | | 1°F | . | 5°F | -20
to
240°F | Close-Coupled
Temperature
Transducer | | Resistance Calibration | | Engine Inlet
40-Probe Average
Total Pressure
PY1. psia | | 0.027 | | | 0.013 | union timbo shipa | 0.067 | 2.0
to
50 psi | Close-Coupled
Strain-Gage
Transducers,
Time Averaged | | | | Fan Discharge-
24-Probe Average
Total Pressure
PY14, psia | | 0.027 | | | 0.013 | | 0.067 | 2.0
to
50 psi | | | | | Cell Pressure
Single
Measurement
P013. psia | | 0.035 | >30 | | 0.013 | | 0.083 | 2.0
to
20 psi | | | | | | | Ti | ne Av | eraged ove | er 3 to 5 s | sec | | | | | | |---|--------------------------|-----------------------------|----------------------|--------------------------|-----------------------------|--------------------------|-----------------------------|--------------------|---|--|---------------------------------| | | | ion Index
(S) | | Bi:
(B | | Uncer: | | | | | | | Parameter
Designation | Percent
of
Reading | Unit of
Measure-
ment | Degree of
Freedom | Percent
of
Reading | Unit of
Measure-
ment | Percent
of
Reading | Unit of
Measure-
ment | Range | Type of
Measuring Device | Type of
Recording Device | Method of
System Calibration | | Station 1 8-Probe
Total-Temperature
Measurement
T1 | | 0.44°R | >30 | | 1.86°R | | 2.74°R | 490
to
960°R | 150° Reference C/A
Type Thermocouple | Digital Data
Acquisition System,
3-sec Average of 100
Samples per sec,Digital
Sampling | Resistance Calibration | | Engine Fan Speed
NF | 0.10 | | ·
->30 | 0.10 | | 0.30 | | | Magnetic Pickup | | Frequency Substitution | | Test Cell Single
Tap Ambient
Pressure
PO, psia | 0.87 | | >30 | 0.26 | | 2.00 | | 5
to
15 psia | Bonded Strain-
Gage Transducer | | Resistance Calibration | | Engine Inlet
40-Probe Average
Total Pressure
PY1, psia | 0.40 | | >30 | 0.26 | | 1.06 | | 5
to
25 psia | | | | | Fan Discharge
24-Probe Average
Total Pressure
PY14, psia | 0.40 | | >30 | 0.26 | | 1.06 | | 5
to
25 psia | | | | Table 1. Continued c. Parameter Measurement Uncertainty for Transient Data | | | | 0.01- | -sec Data - | - No Avera | ge | | | | | : | |---|--------------------------|-----------------------------|----------------------|--------------------------|-----------------------------|--------------------------|-----------------------------
------------------------------|--|--|---| | | | ion Index
(S) | | Bi
(B | | Uncert | | | | D | | | Parameter
Designation | Percent
of
Reading | Unit of
Measure-
ment | Degree of
Freedom | Percent
of
Reading | Unit of
Measure-
ment | Percent
of
Reading | Unit of
Measure-
ment | Range | Type of
Measuring Device | Type of
Recording Device | Method of
System Calibration | | Engine Fuel Flow,
lb/hr
WFME | 0.74 | | >30 | 1.66 | | 2.14 | | | Turbine-Type
Flowmeter | Digital Data
Acquisition, System
Processed at 100
Samples per sec | Laboratory Volumn
Calibration Device | | Engine Core
Speed, rpm
NC | | 8.8 | >30 | | 5.0 | | 22.6 | 5,000
to
13,000
rpm | Magnetic Pickup | | Frequency Substitution | | Compressor
Discharge Static,
psia
PS3C | 0.50 | | .30 | 0.23 | | 1,23 | | 50
to
500
psia | Strain-Gage
Transducer | | Resistance Calibration | | Engine Fuel
Temperature,
TFF °R | | 16.2 | >30 | | 0.9 | | 19.1 | 460
to
750°R | 150° Reference
C/C Type
Thermocouple | | | | WF/PS3C | 0.89 | | | 0.70 | | 2.29 | I | | Calculation | | | # d. Calculated Parameter Uncertainty for Steady-State Data | | | | Time | e Interval | of 60 sec | : | | | |---|--------------------------|-----------------------------|----------------------|--------------------------|-----------------------------|--------------------------|-----------------------------|-----------------------------| | | | ion Index
(S) | | Bi
(B | | Uncert
<u>+</u> (B + | | | | Parameter
Designation | Percent
of
Reading | Unit of
Measure-
ment | Degree of
Freedom | Percent
of
Reading | Unit of
Measure-
ment | Percent
of
Reading | Unit of
Measure-
ment | Range | | Maximum — Minimum
Pressure
Distortion | | | | | t | | | | | DISTI | | 0.3 | >30 | | 0.3 | | 0.9 | 5- to 20-percent Distortion | | Circumferential
Distortion | , | | | | | | | | | IDC | | 0.3 | >30 | | 0.3 | | 0.9 | 5- to 20-percent Distortion | | Radial Distortion | | 0.3 | >30 | | 0.3 | | 0.9 | 5- to 20-percent Distortion | | | | Ti | me A | veraged ov | er 3 to 5 | sec | | | |---------------------------|--------------------------|-----------------------------|----------------------|--------------------------|-----------------------------|--------------------------|-----------------------------|-------------------| | | | lon Index
(S) | | Bi
(B | | Uncert | ainty
t95S) | | | Parameter
Designation | Percent
of
Reading | Unit of
Measure-
ment | Degree of
Freedom | Percent
of
Reading | Unit of
Measure-
ment | Percent
of
Reading | Unit of
Measure-
ment | Range | | Orifice Flow
WSA | 1.1 | | >30 | 2.2 | | 5.3 | | 1.0 to 6.0 lb/sec | | | | | | | | | | Pressure Range | | Primary Flow | 1.36 | ; | >30 | 0.71 | | 3.4 | | 2.0 to 8.0 psia | | WYIP | 0.34 | | >30 | 0.31 | | 1.0 | | 8.0 to 30 psia | | Corrected
Primary Flow | 1.82 | | >30 | 0.96 | | 4.6 | | 2.0 to 8.0 psia | | WYIR | 0.48 | | >30 | 0.44 | | 1.4 | | 8.0 to 30 psia | | Pressure Ratio | 1.91 | | >30 | 0.93 | | 4.74 | | 2.0 to 8.0 psia | | PY1/PY14 | 0.48 | | >30 | 0.24 | | 1.20 | | 8.0 to 30 psia | # e. Concluded | | | Ti | me A | veraged ov | er 3 to 5 | sec | | | |---|--------------------------|-----------------------------|----------------------|--------------------------|-----------------------------|--------------------------|-----------------------------|-----------------| | | | ion Index | | Bi
(B | as
I) | Uncer
±(B + | | | | Parameter
Designation | Percent
of
Reading | Unit of
Memsure-
ment | Degree of
Freedom | Percent
of
Reading | Unit of
Measure-
ment | Percent
of
Reading | Unit of
Measure-
ment | Range | | Pressure
Distortion
DIST1 | | 1.0 | >30 | | 0.4 | | 2.4 | 5 to 20 percent | | Circumferential
Distortion
Describer
IDC | | 1.0 | >30 | | 0.4 | | 2.4 | 5 to 20 percent | | Radial Distortion
Describer
IDR | | 1.0 | >30 | | 0.4 | | 2.4 | 5 to 20 percent | 7 AEDC-TR-78-73 Table 2. Test Summary | · | Airjet Pattern Selection | | Test | Condi | tion | | | | Distortio | on Pattern | Conditi | on | | |--------|--|-----------------------------------|------------------------------|------------------------------|-----------------------------------|--------------------------------|------|------------------|-----------|------------|-------------------|--------------------------------|-----------------------------------| | Number | Description | Engine Inlet
Pressure,
psia | Engine Inlet
Temperature, | Ambient
Pressure,
psia | Engine
Airflow Rate,
lb/sec | Stall
F=Fan
C=Compressor | PRMS | RMSE,
percent | IDC | IDR | DIST1,
percent | Time to Set
Pattern,
sec | Airjet
Airflow Rate,
lb/sec | | 1 | 1/rev Screen No. 106 | 8 | 480 | 5 | 353 | F | | 2.7 | 0.111(T) | 0.022(T) | 27 | 130 | 53 | | 7 | 1/rev Screen No. 121 | | | | 353 | F | 0.87 | 1.8 | 0.061(H) | 0.097(T) | 16 | 135 | 43 | | 23 | 1/rev Screen No. 106 | | | | 306 | С | 1.01 | 2.1 | 0.135(H) | 0.041(T) | 23 | 170 | 34 | | 2 | 1/rev Screen No. 106 | | 522 | | 310 | F | 1.72 | 1.5 | 0.074(T) | 0.015(T) | 18 | 130 | 19 | | A. | Manual Minimum Steady State, Maximum Dynamic | [] | | 1 | | | | 2.1 | 0,008(T) | 0.032(H) | 7 | Man | 33 | | A | Manual Minimum Steady State, Maximum Dynamic | | | | | F | | 1.8 | 0.013(H) | 0.019(H) | 7 | Man | 45 | | | Clean Surge Margin Demonstration | 1 1 | 1 1 | 1 1 | 1 1 | 1 | | N/A | 0.010(T) | 0.007(T) | 3 | N/A | 0 | | 37 | Modified 1/rev Screen No. 303.4 | | | | | | | 4.4 | 0.093(T) | 0.021(T) | 22 | 195 | 43 | | 4 | 50% Extent Hub Radial Screen No. 141 | 14.2 |] | 12.8 | 308 | } | 0.78 | 1.2 | 0.026(T) | 0.040(H) | 10 | 165 | 24 | | 3 | 50% Extent Hub Radial Screen No. 141 | 14.2 | | 12.8 | 344 | | 0.80 | 2.4 | 0.026(T) | 0.059(H) | 14 | 165 | 44 | | 31 | Special GE Screen No. 4 | 5.5 | 519 | 2.0 | 320 | F | 0.97 | 2.5 | 0.077(T) | 0.015(T) | 16 | 200 | 16 | | 31 | Special GE Screen No. 4 | 5.5 | 519 | 2.0 | 300 | С | 0.72 | | 0.085(T) | 0.010(T) | 14 | 60 | 0 | | 11 | Simulated Supersonic Screen No. 353CD | 8 | 517 | 5 | 280 | F | 1.86 | 5.1 | 0.063(T) | 0.041(T) | 17 | 230 | 34 | | 32 | Special GE Screen No. 2 | 5.1 | 479 | 3.4 | 340 | F | 0.98 | 2.3 | 0.072(H) | 0.025(T) | 16 | 150 | 12 | | 32 | Special GE Screen No. 2 | 5.1 | 479 | 3.4 | | С | | 2.2 | 0.060(H) | 0.017(T) | 13 | 105 | | | 14 | Flight Test - SLS Subsonic Crosswind | 8 | 476 | 5 | 342 | ļ | 1.15 | 2.7 | 0.058(T) | 0.050(Н) | 16 | 180 | 28 | | 15 | PWT FS (P/P237509) - SLS | | | | 340 | | 1.18 | 2.5 | 0.076(H) | 0.019(H) | 16 | 210 | 28 | | 16 | PWT FS (P/P220801) | | 1 1 | | 340 | ļ | 1.04 | 3.0 | 0.048(T) | 0.059(H) | 16 | 215 | 28 | | 4 | 50% Extent Hub Radial Screen No. 141 | | 514 | | 285 | F | 0.92 | 1.4 | 0.011(T) | 0.031(H) | 9 | 230 | 14 | | 5 | 50% Extent Tip Radial Screen No. 123C | | 520 | | 277 | F | 1.33 | 4.3 | 0.025(T) | 0.042(T) | 14 | 120 | 26 | | 35 | Modified 1/rev Screen No. 303.4 New Program | | | [' | 288 | ĺ | 1.11 | 7.8 | 0.0677(T) | 0.0148(H) | 19 | 210 | 34 | | 35 | Modified 1/rev Screen No. 303.4 New Program | | | | 213 | F | 1.06 | 6.3 | 0.103(T) | 0.005(H) | 10 | 110 | 27 | | 6 | 50% Extent Tip Radial Screen No. 123C | + | 684 | | 224 | F | | 2.6 | 0.0105(T) | 0.0366(T) | 13 | 155 | 37 | Table 2. Continued | | Airjet Pattern Selection | | Test | Condi | tion | | | | Distorti | on Pattern | Conditi | on | | |--------|--|-----------------------------------|------------------------------|------------------------------|-----------------------------------|--------------------------------|------|------------------|-----------|------------|-------------------|--------------------------------|-----------------------------------| | Number | Description | Engine Inlet
Pressure,
psia | Engine Inlet
Temperature, | Ambient
Pressure,
psia | Engine
Airflow Rate,
1b/sec | Stall
F=Fan
C=Compressor | PRMS | RMSE,
percent | IDC | IDR | DIST1,
percent | Time to Set
Pattern,
sec | Airjet
Airflow Rate,
1b/sec | | 26 | Simulated SLS Screen No. 354.7M | 8 | 477 | 5 | 404 | | | 2.6 | 0.0931(T) | 0 | 19 | 155 | 29 | | 26 | | | | | 408 | F | 0.88 | 2,3 | 0.0782(T) | 0.0104(H) | 17 | 90 | 17 | | 27 | | 1 1 | | | 375 | С | 0.87 | 2.0 | 0.0734(T) | 0.0099(H) | 15 | 95 | 13 | | 26 | | 4 | 480 | 2 | 339 | F | 0.95 | 2.5 | 0.0962(T) | 0.0062(H) | 18 | 90 | 10 | | 27 | 1 : 1 | 4 | 480 | 2 | 316 | С | 0.90 | 2.0 | 0.0947(T) | 0.0073(H) | 17 | 85 | 9 | | 26 | | 2 | 470 | 1.1 | 334 | F | 1.13 | 2.4 | 0.1008(T) | 0.0061(H) | 19 | 65 | 5 | | 27 | } | 2 | 470 | 1.1 | 300 | С | 1.12 | 2.4 | 0.1044(T) | 0.0041(H) | 17 | 70 | 4 | | 34 | Simulated Subsonic Manual Screen No. 356.1 | 4 | 478 | 2 | 337 | j | 1.33 | 5.0 | 0.0937(T) | 0.0086(T) | 18 | 120 | 18 | | 34 | Simulated Subsonic Manual Screen No. 356.1 | 4 | 478 | 2 | 335 |] | | 5.5 | 0.0972(T) | 0.0037(T) | 19 | 135 | 15 | | 5 | 50% Extent Tip Screen No. 123C | 8 | 518 | 5 | 284 | { | 1.61 | 4.0 | 0.0277(T) | 0.0540(T) | 16 | 165 | 40 | | 28 | Modified 1/rev Screen No. 303.4 | 1 1 | ((| 1 1 | 283 | i | 1.25 | 6.0 | 0.1174(T) | 0.0097(T) | 26 | 185 | 50 | | 11 | Simulated Supersonic Screen No. 353CD | | | | 318 | l | 1.67 | 4.5 | 0.0490(T) | 0.0465(T) | 18 | 190 | 59 | | 4 | 50% Extent Hub Radial Screen No. 141 | | 1 1 | | 314 | 1 | 0.93 | 1.2 | 0.0318(T) | 0.0368(H) | 9 | 135 | 35 | | 31 | Special GE Screen No. 4 | | 1 1 | | 380 | 1 | 1.03 | 2.3 | 0.0840(T) | 0.0211(T) | 16 | 115 | 43 | | 32 | Special GE Screen No.
2 | | 1 1 | | 342 | [| 0.86 | 2.2 | 0.0616(H) | 0.0177(T) | 14 | 150 | 20 | | 10 | Simulated Subsonic Manual Screen No. 356.1 | 4.5 | 520 | 2 | 336 | | 2.27 | 6.8 | 0.0773(T) | 0.0129(H) | 16 | 205 | 38 | | 26 | Simulated SLS Screen No. 354.7M | 4 | [[| | 330 | 1 | 1.52 | 3.0 | 0.0680(H) | 0.0314(H) | 17 | 220 | 37 | | 26 | Simulated (Reset Airjet Valve Timers) | | | | 341 | | 1.22 | 2.4 | 0.0734(H) | 0.0221(H) | 18 | 225 | 23 | | 26 | Simulated (Modified Timer in Logic) | | | } } | 341 | | 1.17 | 3.1 | 0.0997(T) | 0.0068(T) | 20 | 135 | 17 | | 27 | Simulated (Modified Timer in Logic) | | | 1 1 | 338 | 1 | 1.10 | | 0.0981(T) | 0.0062(H) | 17 | 120 | 9 | | 27 | Simulated (Modified Timer in Logic) | 2.45 | } 7 | 1.33 | 320 | } | | 2.3 | | | 18 | 230 | 13 | | 1 | 1/rev Screen No. 106 | 8 | 516 | 5 | 343 | l | 0.94 | 2.9 | | 0.0280(T) | 26 | 160 | 45 | | 1 | l/rev (Reset ADG Valve Timer) | 8 | | | 342 | 1 | 0.85 | | 1 | 0.0259(T) | 26 | 215 | 42 | | 2 | 1/rev Screen No. 106 | 7.9 | | ' | 270 | } | 0.88 | | 1 ' ' 1 | 0.0122(T) | 17 | 180 | 26 | | 1 | 1/rev Screen No. 106 | 7.8 | * | , , | 340 | | 1.08 | 3.2 | 0.1083(H) | 0.0254(T) | 26 | 170 | 46 | AEUC-1K-/8-/3 Airjet Pattern Selection Test Condition Distortion Pattern Condition Engine Airflow Rate, lb/sec Airjet Airflow Rate, lb/sec Time to Set Pattern, Engine Inlet Temperature, Ambient Pressure, psia DIST1, percent Description Number 3 50% Extent Hub Radial Screen No. 141 480 342 F 9.0 2.4 0.0218(T) 0.0611(H) 15 95 48 25 317 480 1.07 2.0 0.0405(T) 0.0492(H) 13 150 36 4 520 0.74 1.0 0.015(T) 268 0.037(H) 10 75 16 3 337 1,24 0.0270(T) 0.0632(H) 2.5 15 145 46 5 2 1.70 0.0201(H) 0.0647(H) 320 16 200 45 1/rev Screen No. 106 1 2 320 0.1244(T) 0.0287(T) 1.65 3.3 27 145 35 27 Simulated SLS Screen No. 354.7M 480 304 1.20 1.7 0.0743(T) 0.0230(H) 16 190 27 26 Simulated SLS Screen No. 354.7M 332 1.18 2.3 0.0806(T) 0.0233(H) 18 145 30 50% Extent Hub Radial Screen No. 141 300 0.76 1.0 0.0145(T) 0.0410(H) 10 85 13 345 1.08 0.0198(T) 0.0625(H) 135 33 346 1.07 2.5 0.0192(T) 0.0633(H) 120 32 14 346 1.06 0.0206(T) 0.0608(H) 14 32 336 1,21 0.0190(T) 0.0617(H) 42 15 1/rev Screen No. 106 340 0.89 2.7 0.1072(T) 0.0217(T) 25 160 40 351 0.068(T) 0.028(T) 20 520 349 0.65 0.0824(T) 0.0221(T) 19 21 347 0.65 0.0779(T) 0.0195(T) 18 22 50% Extent Tip Radial Screen No. 121 342 1.42 0.0092(H) 0.0807(T) 17 37 3 50% Extent Hub Radial Screen No. 141 344 1.04 0.0356(T) 0.0628(H) 34 16 23 1/rev Screen No. 106 0.0932(T) 0.0240(T) 344 0.76 23 38 25 50% Extent Hub Radial Screen No. 141 522 0.0286(T) 0.0576(H) 346 1.00 14 24 26 Simulated SLS Screen No. 354.7M 344 1.11 0.1118(T) 0.0075(H) 21 28 27 Simulated SLS Screen No. 354.7M 344 1.24 0.0814(H) 0.0144(H) 18 23 27 Simulated SLS Screen No. 354.7M 345 0.0852(T) 0.0053(H) 1.08 17 19 10 Simulated Subsonic Manual Screen No. 356.1 342 0.1019(T) 0.0211(T) 1.35 22 33 Table 2. Continued Table 2. Continued | | Airjet Pattern Selection | | Test | Condi | tion | | | | Distortion | Pattern C | ondition | | | |--------|---|-----------------------------------|------------------------------|------------------------------|-----------------------------------|--------------------------------|------|------------------|------------|-----------|-------------------|--------------------------------|-----------------------------------| | Number | Description | Engine Inlet
Pressure,
psia | Engine Inlet
Temperature, | Ambient
Pressure,
psia | Engine
Airflow Rate,
1b/sec | Stall
F=Fan
C=Compressor | PRMS | RMSE,
percent | IDC | IDR | DIST1,
percent | Time to Set
Pattern,
sec | Airjet
Airflow Rate,
lb/sec | | 9 | Screen No. 351.1 | 8 | 522 | 5 | 341 | | 0.97 | | 0.0704(H) | 0.0425(T) | 21 | | 24 | | 14 | SLS Crosswind Subsonic - Flight Test | | | | 346 | | 1.26 | | 0.0493(T) | 0.0528(H) | 16 | | 28 | | 26 | Simulated SLS Screen No. 354.7M | | ↓ | | 345 | | 1.39 | | 0.0744(H) | 0.0209(H) | 16 | | 31 | | NA | Posttest Performance Power Hook Calibration | 14.0 | 520 | 14 | | | NA | NA | NA. | NA | NA . | NA | 0 | | 354.7M | Screen Installed | 8 | 478 | 5 | 344 | F | 0.50 | | 0.0902(H) | 0.0288(H) | 21.6 | | 0 | | 354.7M | · | | | | 322 | С | 0.47 | | 0.0792(H) | 0.0246(H) | 20.0 | | 0 | | 141 | : | | | | 346 | F | 0.69 | | 0.0110(T) | 0.0718(H) | 16.9 | | 0 | | 141 | | | | | 320 | С | 0.61 | | 0.0070(H) | 0.0601(H) | 14.0 | | 0 | | 141 | * | | , | | 277 | F | 0.53 | | 0.005(T,H) | 0.041(H) | 9.8 | | 0 | | NA | Pretest Performance Power Hook Calibration | 14.3 | 515 | 14.3 | | | NA | NA | NA | NA | NA | NA | 0 | | NA. | Engine Factory Break-In Green Run | 14.3 | 520 | 14.3 | | | NA | NA | NA. | NA NA | NA | NA | 0 | | 141 | Screen Installed | 8.11 | 505 | 5.0 | 171 | | | | 0.006(T) | 0.013(T) | 3.8 | | 0 | | | | 8.05 | | | 172 | | | | | | | | 0 | | | | 8.35 | | | 354 | | | | | | | | 0 | | | | 8.35 | | | 354 | | | | 0.011(T) | 0.075(T) | 16.9 | | 0 | | | | 8.03 | 1 | | 354 | | | | 0.011(T) | 0.076(T) | 17.1 | | 0 | | | | 8.14 | 1 | | 347 | | | | | | | | 0 | | | | 8.14 | | | 329 | | | | | | | | 0 | | | | 8.14 | | | 329 | | | | 0.008(T) | 0.061(T) | 14.3 | | 0 | | | • | 8.14 | + | * | 329 | | | | | | | | 0 | | | | 8.03 | | 5.01 | 356 | | | | 0.011(T) | 0.077(T) | 17.2 | | 0 | | | | 8.03 | 477 | 5.01 | 351 | | | | | | | | 0 | | | | 8.02 | 477 | 5.0 | 356 | F | | | 0.011(T) | 0.077(T) | 17.2 | : | 0 | | | | 8.01 | 478 | | | | | | | | | | 0 | | * | · • • • • • • • • • • • • • • • • • • • | 7.66 | 479 | ♦ , | 332 | | | | | | | | 0 | | L | <u> </u> | | | | | | Ll | | | | | | | AEUC-14-/8-/3 Table 2. Continued | | Airjet Pattern Selection | | Test | Condi | tion | | | | Distortio | n Pattern | Conditi | 011 | | |--------|--------------------------|-----------------------------------|------------------------------|------------------------------|-----------------------------------|--------------------------------|------|------------------|-----------|-----------|-------------------|--------------------------------|-----------------------------------| | Number | Description | Engine Inlet
Pressure,
psia | Engine Inlet
Temperature, | Ambient
Pressure,
psia | Engine
Airflow Rate,
lb/sec | Stall
F=Fan
C=Compressor | PRMS | RMSE,
percent | IDC | IDR | DIST1,
percent | Time to Set
Pattern,
Sec | Airjet
Airflow Rate,
lb/sec | | 141 | Screen Installed | 7.64 | 519 | 5.01 | 333 | | _ | | | | | | | | 1 | : | 8.3 | | 5.0 | 336 | | | } | | | | | | | | · | 8.3 | | | 336 | | | | | | | | | | | : | 8.35 | | | 352 | | | } | ļ | | | | | | | ÷ . | | į į | | 352 | | | ŀ | | | | | | | | <u>:</u> | 1 1 | 520 | | 301 | | | | | | | | | | 1 | | 1 4 1 | 520 | | 301 | | | 1 | ĺ | | | Í I | | | None | · | 8.00 | 518 | 5.00 | 312 | | | | | | | | | | 1 . | ; | 8.02 | 519 | 5.01 | 313 | | | | | | | | | | | | 8.02 | | | 313 | | | 1 | 0.016(T) | 0.013(H) | 4.69 | | | | | : | 8.05 | | | 298 | | | | | | | | | | | | 8.07 | | 5.00 | 283 | | | | | | | | | | ł | 1 | 8.07 | | 5.0 | 283 | | | J, | 0.011(T) | 0.010(H) | 4.16 | | | | 2 | Using ADG | 7.89 | | | 271 | | | | | | | | | | 2 | | 7.89 | 1 | | 271 | | | } | 0.073(T) | 0.015(Н) | 16.98 | | 38.44 | | None | l ' | 8.06 | 518 | 6.05 | 1 | | | | | ' I | | | | | ŧ | | 8.06 | | | 349 | | | | 0.019(T) | 0.0146(H) | 5.68 | | | | 7 | | 7.8 | | | 331 | | | 1 | | | | 1 | | | ļ | ļ : | 7.8 | ļ ļ | | 331 | | | | 0.012(H) | 0.083(H) | 19.39 | | 42.21 | | 8 | | 7.93 | 519 | 6.06 | 329 | | |] , | | | | | | | 8 | | 7.93 | 519 | 1 | 329 | | | | 0.107(T) | 0.008(T) | 20.92 | | 36.77 | | 8 | 1 | 7.95 | 519 | | 344 | | | | | | | | | | 9 | | 8.15 | 518 | | 320 | | | | | | | | | | 9 | | 8.15 | 518 | | 320 | | | | 0.081(T) | 0.0347(H) | 17.20 | | 13.09 | | 10 | \ : | 7.91 | 519 | 6.07 | 343 | | | | | | | | | | | Airjet Pattern Selection | | Test | Condi | tion | | | | Distortio | n Pattern | Conditi | on | | |--------------|--------------------------|-----------------------------------|------------------------------|------------------------------|-----------------------------------|--------------------------------|------|------------------|-----------|-----------|-------------------|--------------------------------|-----------------------------------| | Number | Description | Engine Inlet
Pressure,
psia | Engine Inlet
Temperature, | Ambient
Pressure,
psia | Engine
Airflow Rate,
lb/sec | Stall
F=Fan
C=Compressor | PRMS | RMSE,
percent | IDC | IDR | DIST1,
percent | Time to Set
Pattern,
Sec | Airjet
Airflow Rate,
1b/sec | | 10 | Using ADG | 7.91 | 519 | 6.07 | 343 | | | | 0.096(T) | 0.0249(H) | 19.40 | | 29.04 | | 3 | | 7.85 | 518 | 6.05 | 344 | <u> </u> | | | | | | | | | 3 | | 7.85 | 518 | 6.05 | 344 | | } | | 0.026(T) | 0.067(T) | 17.97 | | 33.88 | | None | | 8.01 | 520 | 6.08 | 239 | | | | | | | | | | | | 14.57 | | 13.51 | 350 | | | | | | | | | | 1 1 | | 14.68 | 1 | 13.48 | 335 | | | | | | | | | | | | 14.61 | 521 | 13.47 | 313 | | | | | | | | | | | | 14.63 | 520 | 13.46 | 301 | | | | | | | | | | | 1 | 14.60 | 520 | 13.49 | 293 | | | [| | | | | | | None
None | | 8.07 | 483
480 | 4.99 | 350
349 | | | | 0.010(m) | 0.034(77) | | | | | None
1 | | 7.83 | 481 | 5.03 | 351 | | | | 0.019(1) | 0.014(H) | 5.73 | | | | 1 | | 7.83 | 481 | 1 103 | 351 | | | | በ በ11(ሞ) | 0.031(H) | 25.847 | | 39.89 | | None | | 8.02 | 480 | | 354 | | | | 0.011(1) | 0.031(11) | 20.041 | | 35.05 | | | | 8.02 | 1 | | 354 | | | | 0.019(T) | 0.0145(H) | 5,70 | | | | | | 8.03 | | 1 1 | 344 | | | | 0.015 | 0.0110(n) | | | | | | | 8.07 | 479 | | 329 | | | | | | | | | | | | 8.07 | 479 | | 329 | | ĺ | | 0.017(T) | 0.013(H) | 5.17 | | | | 23 | | 7.9 | 480 | 5.02 | 324 | | | | | | | | | | 23 | | 7.9 | 480 | 5.02 | 324 | С | ŀ | | 0.110(T) | 0.025(H) | 25.346 | | 36.78 | | None | | 8.0 | 520 | 5.04 | 310 | | | | | | | | | | None | | 8.0 | | 5.04 | | | | | | | | | | | 2 | | 8.2 | 1 1 | 5.0 | | | | | 0.082(H) | 0.016(H) |
18.74 | | 24.79 | | 2 | ' | 8.2 | , , | 5.0 | * | F | | | | | | | | | | | | 1 | | | | | | | | | | | | L | | l | l | <u> </u> | I | L | Ĺ | l | | | | | | Table 3. Chronological Test Summary | Test | Date | Comments and Accomplishments | |------|---------|---| | | 3/18/77 | F101-GE-100(S/N 470006/10) engine arrived at AEDC | | СК01 | 4/18/77 | Airjet rake structural check | | | 4/20/77 | Engine installation in Test Cell J-2 initiated | | СК02 | 4/22/77 | Dec-10 data acquisition checkout | | CK03 | 4/27/77 | End-to-end instrumentation and data acquisition checkout | | СК04 | 4/29/77 | End-to-end instrumentation and data acquisition checkout | | СК05 | 5/2/77 | Engine systems checked at windmill and idle conditions | | CK06 | 5/4/77 | Engine systems checked at idle and intermediate conditions | | СК07 | 5/6/77 | Installed screen 106 - conducted fan and compressor surge investigation (2 intentional stalls) | | СК08 | 5/10/77 | Cancelled because of computer problems | | СК09 | 5/12/77 | Cancelled because of fuel contamination | | CK10 | 5/17/77 | Airjet system checkout, simulated l pattern | | AA01 | 5/18/77 | Simulated screen No. 106 distortion pattern with airjet - conducted fan and core surge investigation (3 intentional stalls) | | AA02 | 5/19/77 | Simulated screen and flight distortion patterns with airjet | | CK11 | 9/12/77 | End-to-end instrumentation and data acquisition checkout | | CK12 | 9/14/77 | Engine systems check at idle and intermediate conditions | | BA01 | 9/16/77 | Installed screen No. 141 - conducted fan surge investigation (1 intentional stall) | # Table 3. Continued | Test | Date | Comments and Accomplishments | | | |------|------------------------|--|--|--| | * | 2/28/78 | F101-GE-100 (S/N470006/11) engine arrived at AEDC | | | | | 3/8/78 | Engine installation in Test Cell J-2 initiated | | | | CK01 | 3/23/78 | Engine systems checked at windmill and idle conditions | | | | CK02 | 3/28/78 | False P3 orifice limited engine maximum speed - orifice removed and standard fuel pulse system reinstalled engine factory break-in cycle initiated - engine oil consumption excessive | | | | AA01 | 3/30/78 | Dual test period - completed factory break-in and performance power hook calibration airoff - installed distortion screen No. 141 - conducted fan and compressor surge investigation (3 intentional stalls) stators opened 5 deg for core stall - engine oil consumption excessive | | | | | Modified Engine Gear B | ox By Adding l-in. Vent Line (Previously Assumed - | | | | | To Be Internally Vente | <u>d)</u> | | | | | Removed Screen No. 141 | and Installed Screen No. 354.7M | | | | AB02 | 4/4/78 | Conducted compressor surge investigation (l intentional stall) | | | | AB03 | 4/7/78 | Conducted fan surge investigation (l intentional stall) | | | | | Removed Screen No. 354 | .7M and Installed Airjet Distortion Generator | | | | | Hardware | | | | | СКОЗ | 4/13/78 | Checked out airjet high-pressure airflow and temperature control system - checked out airjet computer control pattern setting capability - operation demonstrated by setting 10 programmed patterns | | | | ACO4 | 4/20/78 | Simulated screen No. 354.7M distortion pattern with airjet - conducted fan (ADG Pattern No. 26) and compressor (ADG No. 27) surge investigation (2 intentional stalls) | | | Table 3. Concluded | Test | <u>Date</u> | Comments and Accomplishments | |------|-------------|--| | AC05 | 4/27/78 | Simulated screen No. 141 distortion pattern with airjet - conducted fan (ADG Nos. 3 and 4) and compressor (ADG No. 25) surge investigation (3 intentional stalls) | | AC06 | 5/4/78 | Attempted matching large gradient distortion patterns with airjet - setting errors larger than anticipated - optimized ADG control variables and techniques for remaining test requirements | | AC07 | 5/11/78 | Simulated screen No. 354.7M distortion pattern with airjet (ADG Nos. 26 and 27) for Reynolds Number effect on surge investigation (6 intentional stalls) | | AC08 | 5/17/78 | Simulated screen Nos. 141, 123c, and 303.4 distortion patterns with airjet (ADG Nos. 4, 5, and 35, respectively) - conducted fan surge investigation (3 intentional stalls) | | AC09 | 5/22/78 | Simulated screen Nos. 353CD, 4, and 2 distortion patterns with airjet (ADG Nos. 11, 31 and 32, respectively) - conducted fan compressor (Nos. 2 and 4 only) surge investigation (5 intentional stalls) | | AC10 | 5/26/78 | Computer systems damaged by electrical storms - posttest performance power hook calibration conducted at sea-level conditions | | AC11 | 5/31/78 | Simulated screen No. 106 and 121 distortion patterns with airjet (ADG 2, 23, 1, and 7) conducted fan and compressor (No. 106 only) surge investigation (4 intentional stalls) - manually set a minimum steady state - maximum dynamic distortion pattern for fan stall verified fan clean surge margin | | AC11 | 5/31/78 | At completion of air period, preserved engine fuel systems with oil and treated inlet guide fans with oil | Table 4. Pattern Matches during Baseline Testing | Detter | Coroon | Fan Speed, | DIS | Tl, percent | RMSE, | | |---------------------------|----------------|------------|--------------|--|------------------------|--| | Pattern | Screen percent | | Screen | ADG | Percent | | | 180-deg, 1/rev
1
23 | 106
106 | 100
95 | 26.9
23.6 | 26.2 ⁽¹⁾ 26.9
23.4 ⁽¹⁾ 22.8 | | | | 2 | 106 | 90 | 16.3 | 17.9 ⁽¹⁾ 16.8 | 2.5 ⁽¹⁾ 1.5 | | | 50-percent Hub Radial | | | | | | | | 3 | 141 | 100 | 16.8 | 15.1 | 2.4 | | | 25 | 141 | 94 | 14.0 | 13.1 | 2.0 | | | 4 | 141 | 90 | 9.8 | 10.2 | 1.1 | | | F101 Spec | | | | | | | | 26 | 354.7M | 100 | 23.4 | 17.5 | 2.3 | | | 27 | 354.7M | 93 | 20.0 | 15.5 | 1.7 | | ^{(1)&}lt;sub>May 1977 Results</sub> AEDC-1H-/8-/3 Table 5. Pattern Matches (Other Than Baseline) | Pattern | Screen | Fan Speed, | RMSE, | DIST1, percent | | $(\Delta P_{RMS}/P_F) \times 100$ | | |------------------------------|---------|------------|---------|----------------|------|-----------------------------------|--| | racteru | percent | | percent | Desired | ADG | KH3 F | | | 180-deg, 1/rev | | | | | | · | | | 1 | 106 | 100 | 2.7 | 26.9 | 26.9 | 1.1% (1.7% Max.) | | | 23 | 106 | 94 | 2.1 | 23.6 | 22.8 | 1.1 (1.8) | | | 2 | 106 | 90 | 1.5 | 16.3 | 16.8 | 0.6 (1.0) | | | 35 | 303.4 | 90 | 6.3 | 32.3 | 22.1 | 1.3 (2.0) | | | 50-percent Tip Radial | | | | | | | | | 7 | 121 | 100 | 1.8 | 17.6 | 16.2 | 1.7 (2.3) | | | 5 | 123C | 90 | 4.3 | 23.2 | 14.3 | 1.5 (2.1) | | | 6 | 123C | 75 | 2.6 | 16.2 | 10.9 | | | | F101 Spec | | | | | | | | | 11 | 353CD | 90 | 5.1 | 24.7 | 16.8 | 1.8 (2.5 Max.) | | | 9 | 351.1 | 100 | 2.8 | 24.7 | 20.5 | 1.0 (1.6) | | | 34 | 356.1 | 100 | 4.6 | 24.1 | 22.1 | 1.3 (2.1) | | | B-1 Flt Test | | | | | | : | | | 14 | SLS-C/W | 100 | 2.7 | 20.7 | 16.3 | 1.3 (2.0) | | | Inlet Model | | | | | | | | | 15 | PWT-SLS | 100 | 2.5 | 21.8 | 16.9 | 1.2 (1.9) | | | 16 | PWT-SLS | 100 | 3.0 | 22.1 | 15.6 | 1.0 (1.6) | | | Special (Composite Patterns) | | , | | | | · | | | 30 | GE#4 | 97 | 2.5 | 16.2 | 15.9 | 1.2 (1.8) | | | 31 | GE#4 | 93 | 2.5 | 16.2 | 13.3 | 1.1 (2.1) | | | 32 | GE#2 | 100 | 2.3 | 13.5 | 15.3 | 0.9 (1.4) | | | 33 | GE#2 | 95 | 2.2 | 13.5 | 12.7 | 0.8 (1.1) | | Table 6. Engine Stability Comparison for Baseline Tests | Pattern | Screen | Airflow at Surge
(ADG), lb/sec | Type
Surge | Surge Pressure Ratio ⁽¹⁾
Comparison | |-----------------------|--------|-----------------------------------|---------------|---| | 180-deg, 1/rev | | | | | | 1 | 106 | 348 | Fan | +1.0%(2) | | 23 | 106 | 330 | Core | 0 (2) | | 50-percent Hub Radial | | 1 | | | | 3 | 141 | 342 | Fan | +2.3 | | 4 | 141 | 286 | Fan | +1.0 | | 25 | 141 | 320 | Core | -1.4 | | F101 Spec | | | | · | | 26 | 354.7M | 343 | Fan | +0.4 | | 27 | 354.7M | 320 | Core | +0.6 | $^{^{(1)}}$ (PRS $_{ m ADG}$ -PRS $_{ m SCR}$) x 100/PRS $_{ m SCR}$ ^{(2)&}lt;sub>May</sub> 1977 Results AEDC-TR-78-7 Table 7. Engine Stability Comparison (Other Than Baseline) | Pattern | Screen | Airflow at Surge (ADG),
lb/sec | Type
Surge | RMSE,
percent | Comparison of Surge Pressure Ratio $\left(\frac{PRS}{PRS}_{DES}\right)$, percent | |-----------------------|--------|-----------------------------------|---------------|------------------|---| | 180-deg, 1/rev | | | | | | | 1; | 106 | 345 | Fan | 2.7 | -1.6 | | 2 | 106 | 271 | Fan | 1.5 | +2.6 | | 23 | 106 | 314 | Core | 2.1 | -0.9 | | 35 | 303.4 | 276 | Fan | 6.3 | +6.3 | | 50-percent Tip Radial | | | | | to the second | | 7 | 121 | 331 | Fan | 1.8 | -2.3 | | 5 | 123C | 277 | Fan | 4.3 | +15.9 | | F101 Spec | | | | | | | 11 | 353CD | 276 | Fan | 5.1 | +13.8 | Table 8. Surge Pressure Ratio Comparison after Correction to Desired Distortion Level | Pattern | Screen | Fan Speed,
percent | $\begin{pmatrix} \frac{PRS-PRS}{SCR} \times 100 \\ \frac{PRS}{SCR} \times 100 \end{pmatrix}_{MEAS},$ | PRS-PRS SCR x 100 MEAS-CORR(SS), | | |---------|--------|-----------------------|--|----------------------------------|------| | 3 . | 141 | 100 | 2.3
 0.7 | 0.7 | | 4 | 141 | 90 | 1.0 | 0.2 | 0.2 | | 1 | 106 | 100 | -1.6 | -1.9 | -1.8 | | 2 | 106 | 90 | 2.6 | 2.6 | 3.9 | | 7 | 121 | 100 | -2.3 | -2.3 | 2,6 | | 5 | 123C | 90 | 15.9 | -2.0 | 2.0 | | 35 | 303.4 | 90 | 6.3 | -3.2 | 1.8 | $^{^{(1)}}$ General Electric Distortion Sensitivity Curves Used for Corrections # APPENDIX A METHODS OF CALCULATION The general methods and equations used to compute parameters presented in this report are given below. Where applicable, the arithmetic average of the pressure and temperature was used. The enthalpy, specific heat, and entropy properties were extensively developed from data in Refs. 4 and 5. Where applicable, the equilibrium composition of the gas was determined from Gibbs free energy properties from Ref. 5. Corrections to the ideal gas properties for van de Waal effects were made where applicable by computing virial coefficients from Ref. 6. #### **AIRFLOW** All measured airflows were calculated from the equation: $$W = \frac{CT \cdot CF \cdot A \cdot PS \sqrt{(H - HS) \cdot G \cdot J \cdot 2}}{R \cdot TS}$$ where H = f(T,P), TS = f(T,P,PS), CT = f(T,P,PS), and CF = 1.0 for all locations except venturi where the CF = f(T,P). ## **ALTITUDE** Flight altitude was calculated from equations which represent the geopotential tables from Ref. 3. $$ALT = f(PAMB)$$ ## FLIGHT VELOCITY AND MACH NUMBER The flight velocity and Mach number were calculated using an isentropic relationship with P1, T1, and PAMB. Flight velocity, $$V_{\infty} = \sqrt{2 \cdot G \cdot J(H - HS)}$$ Sonic velocity velocity, $$a = \sqrt{G \cdot \gamma \cdot R \cdot TS}$$ where $$H = f(T1, P1)$$ $TS = f(T1, P1, PAMB)$ $HS = f(TS, PAMB)$ $\gamma = f(TS, PAMB)$ Mach Number, $M = V/a$ # INLET PATTERN ERROR The inlet pattern error RMSE was calculated using the following equation RMSE = $$\sqrt{\frac{\sum_{i=1P}^{N} \left[\frac{P_{measured}}{P_{desired}} - 1\right]^2}{N}} \times 100$$, percent where N = number of total-pressure probes. #### INLET TOTAL-PRESSURE DISTORTION The distortion at the engine inlet (DIST1) was defined as follows: DIST1 = $$\frac{P_{1_{\text{max}}} - P_{1_{\text{min}}}}{P_{1_{\text{face}}}} \times 100, \text{ percent}$$ ### RADIAL DISTORTION Radial total-pressure pattern distortion (IDR) was defined as follows: $$IDR = \frac{P_{face} - P_{ring_{avg}}}{P_{face}}$$ ### CIRCUMFERENTIAL DISTORTION Circumferential total-pressure pattern distortion (IDC) is defined as follows: $$IDC = \frac{P_{ring_{avg}} - P_{ring_{min}}}{P_{face}}$$ ### RMS OF TIME-VARIANT TOTAL PRESSURE Root mean square (RMS) values for each total pressure were determined by an electronic analog wave analyzer. Mathematically, RMS is defined for a function p(t) as RMS = $$\left[\frac{1}{T} \int_{0}^{T} (p(t))^{2} dt \right]^{1/2}$$ where T is the time span of the data and p(t) is the instantaneous value of the time variant total pressure. The RMS values used in this report are normalized by the face-averaged total pressure. The face-averaged value of RMS (PRMS) is defined as: $$PRMS = \frac{1}{N} \sum_{i=1}^{N} RMS_{i} = \frac{1}{NT^{\frac{1}{2}}} \sum_{i=1}^{N} \left[\int_{0}^{T} (p(t)_{i})^{2} dt \right]^{1/2}$$ The PRMS values presented in this report have been normalized by the face-averaged pressure (PF) as follows: $$\frac{PRMS}{PF} = \frac{\sum_{i=1}^{N} RMS_{i}}{\sum_{i=1}^{N} P_{i}}$$ ## POWER SPECTRAL DENSITY FUNCTION The power spectral density (PSD) function was computed by an electronic analog wave analyzer and presented graphically as a function of frequency. The PSD function of a stationary signal is mathematically defined as $$PSD = \lim_{T \to \infty} \lim_{\Delta f \to 0} \frac{1}{(\Delta f)T} \int_{0}^{T} Y^{2} (t, f, \Delta f) dt$$ where T is the averaging time of the data, f is the bandwidth of the electrical filter used, and $Y(t,f,\Delta f)$ is the instantaneous value of the data waveform at time t within the bandwidth Δf . The square root of the total area under the PSD curve is equal to the total root-mean-square (RMS) value of the signal. The PSD function indicates the magnitude, the energy distribution with frequency, and the existence of any discrete frequency components of the total input signal. The PSD functions presented in this report were normalized by the steady-state total pressure as follows: $$\frac{PSD}{(P)^2} = \frac{(\Delta P/P)^2}{Hz}$$ the realists of all the control of t